LEVELIG CONTRACT DAAJ01-74-C-0967 (P1G) USAAVSCOM Technical Report 75-46 STUDY TO ASSESS COCKPIT INDICATOR MARKING AND LIGHTING REQUIREMENTS OF U.S. ARMY HELICOPTERS R. R. Strock SPERRY FLIGHT SYSTEMS SPERRY RAND CORPORATION PHOENIX, ARIZONA February 1976 Prepared for Technical Integration Branch, Systems Development and Qualification Division, RD&E Directorate, US Army Aviation Systems Command St. Louis, Missouri DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 035 1000年 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | O. J. RECIPIENT'S CATALOG NUMBER | | Technical Report 75-46 | | | STUDY TO ASSESS COCKPIT INDICATOR | 5. TYPE OF REPORT & PERIOD COVERED | | MARKING AND LIGHTING REQUIREMENTS | Final | | OF U.S. ARMY HELICOPTERS | TI TOTAL CO. CO. | | AUTHOR(e) | 71-9851-90-00 | | DRIchard R. Strock | DAN101-74-C-0967(P1G) MA | | PERFORMING ORGANIZATION NAME AND ADDRESS Sperry Flight Systems | 10. PROGRAM ÉLEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | P.O. Box 21111
Phoenix, Arizona 85036 | N/A | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. HEPORT DATE | | U.S. Army Aviation Systems Command, | March 1975 | | DRSAV-EQI, P. O. Box 209
St. Louis, MO 63166 | 13. NUMBER OF PAGES | | A. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | _1 | | U.S. Army Human Engineering Laboratory DRXHE-HE, Bldg, 520 | Unclassified | | Aberdeen Proving Ground, MD '21005 | 184. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | s. Distribution Statement (of this Report) Approved for public release; distribution unlimi | Ited. 1 Feb 76 (| | Drinal rept. Jun 74-N. | make 14 - Alban may appropriate the transfer of the | | 7. DISTRIBUTION STATEMENT (of the charact entered in Block 20, if different to the characteristic of chara | | | B. SUPPLEMENTARY NOTES | | | | | | | | | 9. KEY WORDS (Continue on reverse side if necessary and identify by block number | or) | | Cockpit Lighting Aircraft Instruments | | | Human Factors Engineering | • | | | | | D. ABSTACT (Continue on reverse side if necessary and identify by block number | r) | | This project used the results of an initial types of aircraft indicator lighting systems and marking philosophies to construct 16 lighted incups were constructed to facilitate subsequent in display and lighting requirements of U.S. Army a | l examination of various d an evaluation of dial dicator mockups. The mock- nvestigations of indicator aircraft on night missions, | | <pre>nap-of-the-earth flights, and flights utilizing
simulated aircraft panel and a lighting control</pre> | | DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE # SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) ## 20. ABSTRACT (continued) for use with the mockups. Two additional tasks were also included in this project: a survey of the readability through night vision goggles of various types of displays which might be used in Army aircraft, and a measurement of the lighted intensities of various colors of fluorescent paint when illuminated by Aviation Red lighting. | ADDEDE ION | ************************************** | |-----------------|--| | 8710 | White Scottes 300 | | 88 8 | Bull Cortica (2) | | MAKNOUNCE | Ö | | Justificatio. | # | | | N/AVAILABILITY 80008 | | 9191 | AVAIL and/or SPERIAL | | | Į. | | | | | H | 1 | # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. REPRODUCED FROM BEST AVAILABLE COPY #### PREFACE This study was conducted by the Flight Instrument Systems Department, Sperry Flight Systems Division, Sperry Rand Corporation, Phoenix, Arizona, under Contract DAAJ01-74-C-0967(P1G), "Study to Assess Cockpit Indicator Marking and Lighting Requirements of U.S. Army Helicopters". This report summarizes the work accomplished under contract to the U.S. Army Aviation Systems Command (AVSCOM), Technical Integration Branch, Systems Development and Qualification Division, RD&E Directorate, St. Louis, Missouri. The study was initiated in June, 1974, and completed in November, 1975. The author is indebted to numerous U.S. Army and industry personnel who made this study possible. Key Army personnel who contributed greatly to this study were Mr. A. M. Poston of U.S. Army Human Engineering Laboratory (HEL), Aberdeen Proving Ground, Aberdeen, MD, the contract Technical Monitor, and Mr. J. F. Hatcher, formerly the Contracting Officer. # TABLE OF CONTENTS | Section | | Page No | |----------|--|------------| | I | INTRODUCTION | 1 | | II | SUMMARY | 2 | | | 1. Program Description | 2 | | | 2. Conclusions and Recommendations | 35 | | 111 | DETAILED TASK ACTIVITIES | 3 8 | | | 1. Lighting System Study (Tasks A and B) | 38 | | | 2. Dial Marking Study (Task C) | 48 | | | 3. Indicator Mockups (Tasks D, E and H) | 57 | | | 4. Indicator Mockup Panel and Control Assembly (Tasks G and J) | 68 | | | 5. Red-Lighted Fluorescent Paint Study (Task I) | 69 | | | 6. Night Vision Goggle Survey (Task F) | 73 | | Appendix | | | | A | DATA REDUCTION PROCEDURES | 75 | | b | PYP1 TO/'DADUV | 7.9 | # LIST OF ILLUSTRATIONS | Figure
No. | | Page
No. | |---------------|---|-------------| | 1 | Selected Indicator Lighting System | 4 | | 2 | Dual Rotor RPM Indicator Mockup, Marking Scheme A | 5 | | 3 | Dual Rotor RPM Indicator Mockup, Marking Scheme B | 6 | | 4 | Gas Producer Indicator Mockup, Marking Scheme A | 7 | | 5 | Gas Producer Indicator Mockup, Marking Scheme B | 8 | | . 6 | Shape-Coded Caution/Warning Area Dial Marking Configurations (Scale 1:1) | 11 | | 7 | Details of Shape-Coded Dial Markings | 12 | | 8 | Two-Inch Fuel Quantity Indicator Mockup | 13 | | 9 | Three-Inch Airspeed Indicator Mockup | 14 | | 10 | Two-Inch Exhaust Gas Temperature Indicator Mockup | 15 | | 11 | Two-Inch Transmission Oil Temperature Indicator Mockup | 16 | | 12 | Two-Inch Transmission Oil Pressure Indicator Nockup | 17 | | 13 | Two-Inch Fuel Pressure Indicator Mockup | . 18 | | 14 | Two-Inch Modified Clock | 19 | | 15 | Two-Inch Voltmeter Mockup | 20 | | 16 | Two-Inch Ammeter Mockup | 21 | | 17 | Three-Inch Vertical Speed Indicator Mockup | 22 | | 18 | Three-Inch Torque Meter Mockup | 23 | | 19 | Three-Inch Barometric Altimeter Mockup | 24 | | 20 | Five-Inch Attitude Indicator Mockup, Flags in View | 25 | | 21 | Five-Inch Attitude Indicator Mockup, Flags Out of View | 26 | | 22 | Four-Inch Commercial Horizontal Situation Indicator Mockup, Flags in View | 27 | | 23 | Four-Inch Commercial Horizontal Situation Indicator Mockup, Flags Out of View | 28 | | 24 | Unfiltered Incandescent Versus Aviation Red Lighting, 2-Inch
Fuel Quantity Indicator | . 29 | # LIST OF ILLUSTRATIONS (cont) | Figure
No. | | Pag
No. | |---------------|---|------------| | 25 | Unfiltered Incandescent Versus Aviation Red Lighting,
3-Inch Airspeed Indicator | 30 | | 26 | Indicator Mockup Mounting Panel, Indicator Mockups Installed | 32 | | 27 | Red-Lighted Fluorescent Paint Mockup | 33 | | 28 | Indicator Mockup Lighting Control Assembly | 34 | | 29 | Lighting Evaluation Dial Face | 39 | | 30 | Spherical-Plano Lighting System Per SFS4013140 (System A) | 40 | | 31 | Lighting Wedge Glass, Plano-Plano System Per SFS C-6E Indicator (System B) | 41 | | 32 | Lighting Wedge and Light Trap Wedge Glass, Plano-Plano
Per INSCO 109 System (System D) | 43 | | 33 | Lighting System Evaluation | 44 | | 34 | Lighting Mockup
Characteristics | 47 | | 35 | Futura Book and Futura Medium Type Fonts | 51 | | 36 | Graduation and Legend Study Laboratory Setup | 52 | | 37 | Threshold and Illuminance Measurements, Graduation and Legend Study | 53 | | 38 | Luminance Measurements, Graduation and Legend Study Mockups | 54 | | 39 | Photometer Red Brightness Correction Curve | 56 | | 4() | Light Measurements, 2-Inch Fuel Quantity Indicator | 59 | | 4.1 | Light Measure ents, 3-inch Airspeed Indicator | 59 | | 42 | Light Measure ents, 2-Inch Exhaust Gas Temperature Indicator | 60 | | 43 | idght Measurements, 2-Inch Transmission Oil Temperature
Indicator | 60 | | 44 | Light Measurements, 2-Inch Transmission Oil Pressure Indicator | 61 | | 45 | Light Measurements, 2-Inch Fuel Pressure Indicator | 61 | | 46 | Light Measurements, 2-Inch Clock | 62 | | 47 | Light Measurements, 2-Inch Voltmeter | 62 | # LIST OF ILLUSTRATIONS (cont) | Figure
No. | | Page
No. | | |---------------|---|-------------|--| | 48 | Light Measurements, 2-Inch Ammeter | 63 | | | 49 | Light Measurements, 3-Inch Vertical Speed Indicator | 63 | | | 50 | ыlght Mensurements, 3-Inch Torque Meter | 64 | | | 51 | Light Measurements, 3-Inch Barometric Altimeter | 64 | | | 52 | Light Measurements, 5-Inch Attitude Indicator | 65 | | | 53 | Light Measurements, 4-Inch Commercial Horizontal Situation Indicator | 65 | | | 54 | Light Measurements, 2-Inch Fuel Quantity Indicator | 66 | | | 55 | Light Measurements, 3-Inch Airspeed Indicator | 66 | | | 56 | Schematic Diagram, Lighting Control Assembly | 70 | | | 57 | Light Measurements, Day-Glo® Fluorescent Colors | 72 | | | | LIST OF TABLES | | | | Table
No. | | Page
No. | | | 1 | Dial Marking Schemes for Evaluation | | | | 2 | Mean and Standard Deviation Calculations, Lighting System Evaluation Data | | | | 3 | Characteristics of Representative Type Fonts | | | | 4 | Lighting Mockup Identification, Graduation and Legend Study | | | | 5 | Aviation Red Versus Unfiltered Incandescent (White) Lighting | 67 | | | 6 | Fluorescent Paint Visibility Illuminated by Aviation Red Light | 71 | | #### SECTION I #### INTRODUCTION This report presents the results of a program to establish requirements for improving integral lighting systems and dial marking schemes applicable to U.S. Army aircraft. The effects of marking size, marking configuration and color of the integral lighting system were assessed for maximum low-illumination readability. It is intended that the results of this study be used to generate new specifications or revise existing documents to reflect the unique requirements of Army aircraft. These requirements have resulted from the increasing emphasis on Nap-of-the-Earth (NOE) operations and night flights. The program was conducted by Sperry Flight Systems Division of the Sperry Rand Corporation under the auspices of the Technical Integration Branch of the Systems Development and Qualification Division of RD&E Directorate, USAAVSCOM. It was conducted during the period from 27 June 1974 through 30 November 1975. The objectives of this program include: - Selection of an integral lighting system - Assessment of two dial marking schemes - Construction of indicator mockups, using the selected lighting system and marking scheme, and lighting measurements of these mockups. - Construction of an indicator mockup mounting panel and lighting control assembly. - Survey of the readability of various types of displays using night vision goggles. - Lighting measurements of fluorescent paints when illuminated with Aviation Red lighting. #### SECTION II #### SUMMARY #### 1. PROGRAM DESCRIPTION The program consisted of eleven specific tasks: - Task A Lighting system study - Task B Lighting system selection - Task C Dial marking study - Task D Indicator mockup construction - Task E Indicator mockup lighting measurement - Task F Night vision goggle survey - Task G Indicator mockup mounting panel construction - Task H Indicator mockup delivery - Task I Red-lighted fluorescent paint measurements - Task J Lighting control assembly construction - Task K Final report ## a. Lighting System Study (TASK A) Five different types of integral instrument lighting systems were evaluated for: - Uniformity of light distribution across the dial face - Excitation voltages required to obtain the same illuminance (total flight flux) from all the lighting systems at two levels of intensity. - Ease of conversion of the lighting system to other indicator sizes - Amount of stray light (unwanted visible light) - Suitability for anti-reflection coatings - Relative production costs - Electrical current drain at 5.0-volt excitation - Ease of maintenance # b. Lighting System Selection (TASK B) A tradeoff analysis was made of the factors in Section a. This evaluation resulted in the selection of the lighting system shown in Figure 1. ## c. Dial Marking Study (TASK C) This task consisted of the following three phases: - A selection, based upon a subjective evaluation, of two candidate dial graduation philosophies and dial legend character fonts. - Experimental evaluation of the two candidate dial marking schemes against the criteria of the total light flux emitted from the face of the mockup at the level of threshold readability for dark-adapted subjects. The less the total flux emitted for a readable display, the more desirable the marking scheme. - Construction and evaluation of several types of shapecoded markings to denote caution and warning areas on a dial face when viewed under conditions where colorcoding is impractical, such as with night vision goggles or with Aviation Red illumination. The two candidate dial marking schemes selected for experimental evaluation are shown in Figures 2 through 5. The two marking schemes used are shown in Table 1. The experimental evaluation of these two schemes showed that there was no statistically significant difference between the two schemes. That is, Scheme A required less voltage for threshold readability than did Scheme B but the total light flux emitted by the two were identical when the lighting systems were set to the threshold readability voltages. Scheme B was selected for use in the remainder of the program. The rationale for this selection is shown in Section III.2.a. Figure 1 Selected Indicator Lighting System 716-3 2 Figure 2 Dual Rotor RPM Indicator Mockup, Marking Scheme A 716-3-3 Figure 3 Dual Rotor RPM Indicator Mockup, Marking Scheme B 716-3 4 Figure 4 Gas Producer Indicator Mockup, Marking Scheme A 716-3-5 Figure 5 Gas Producer Indicator Mockup, Marking Scheme B TABLE 1 DIAL MARKING SCHEMES FOR EVALUATION | Feature | Sch | neme Å | Sch | eme B | |------------------------|------------|---------------|------------|-------------| | Dual Rotor RPM Mockup: | | | | | | Outer Dial Graduations | | | | | | Major | .200 | x .035 | .154 | x .019 | | Intermediate | .160 | x .030 | .108 | x .014 | | Minor | .100 | x .025 | .076 | х .011 | | Inner Dial Graduations | | | | | | Major | .160 | ж .035 | . 154 | x .019 | | Intermediate | .140 | x .030 | .108 | x .014 | | Minor | .100 | x .025 | .076 | x .011 | | All Numerals | .180 high, | Futura Medium | .154 high, | Futura Book | | Legends | .150 high, | Futura Medium | .108 high, | Futura Book | | Gas Producer Mockup: | | | | | | Main Dial Graduations | | | | | | Major | . 160 | x .035 | .154 | x .022 | | Minor | .100 | x .025 | .076 | x .011 | | Sub-Dial Graduations | .080 | x .023 | .076 | x .011 | | Main Dial Numerals: | | | | | | "0 ⁱⁱ | .090 high, | Futura Medium | .076 high, | Futura Book | | "1" through "10" | .150 high, | Futura Medium | .154 high, | Futura Book | | Sub-Dial Numerals | .100 high, | Futura Bold | .108 high, | Futura Book | | Legends: | | | | | | "GAS PROD" | .150 high, | Futura Medium | .108 high, | Futura Book | | "% x 10 RPM" | .100 high, | Futura Medium | .076 high, | Futura Book | Shape-coded caution/warning area markings were generated for future evaluation. These are shown in Figure 6 and detailed in Figure 7. ## d. Indicator Mockup Construction (TASK D) Using the indicator lighting system, Figure 1, and dial marking scheme B, shown in Figures 3 and 5 and tabulated in Table 1, the twelve mockups shown in Figures 8 through 19 were constructed. These mockups contained externally settable pointers. Both an unfiltered incandescent and an Aviation Red light block were provided for each mockup. In addition to the twelve 2- and 3-inch mockups, a 5-inch Attitude Indicator mockup and a 4-inch Horizontal Situation Indicator mockup were constructed. The Attitude Indicator mockup, Figures 20 and 21, contains the presentation, markings, and colors used in the prototype VSI (Vertical Situation Indicator) used in the Boeing Vertol UTTAS helicopter. The Horizontal Situation Indicator mockup, Figures 22 and 23, represents a typical commercial indicator of this type. Insofar as possible, both unfiltered incandescent and Aviation Red lighting capabilities were provided with these two mockups. ## e. Indicator Mockup Lighting Measurements (TASK E) On each of the fourteen mockups the following lighting measurements were made using unfiltered incandescent light: - The voltages required to produce .02 footlamberts and .05 footlamberts at a selected representative point on the presentation - Luminance readings, in footlamberts, of six selected presentation points at excitation voltages of 1.5, 2.0, 2.5, and 5.0 volts dc A 2-inch mockup, the Fuel Quantity Indicator, and a 3-inch mockup, the Airspeed Indicator, were then converted from unfiltered incandescent lighting to Aviation Red lighting and the above lighting measurements were taken again, corrected for color. The results were then compared to the white light measurements. These comparisons are shown in Figures 24 and 25. Because there was a reasonable and explainable correlation between the white and red lighting data, it was determined that making
further mockup conversions to red lighting and taking additional lighting measurements of the converted units was not warranted. SEE FIGURE 7 FOR DETAILS 716-3-6 Figure 6 Shape-Coded Caution/Warning Area Dial Marking Configurations (Scale 1:1) Figure 7 Details of Shape-Coded Dial Markings Figure 8 Two-Inch Fuel Quantity Indicator Mockup 716-3.9 Figure 9 Three-Inch Airspeed Indicator Mockup Figure 10 Two-Inch Exbansi Gas Temperature Indicator Mockup Figure 11 Two-Inch Transmission Oil Temperature Indicator Mockup Figure 12 Two-Inch Transmission Oil Pressure Indicator Mockup 716-3 13 Figure 13 Two-Inch Fuel Pressure Indicator Mockup Figure 14 Two-Inch Modified Clock Figure 15 Two-Inch Voltmeter Hockup 716 3-16 Figure 16 Two-Inch Ammeter Mockup Figure 17 Three-Inch Vertical Speed Indicator Mockup Figure 18 Three Inch Torque Meter Mockup Figure 19 Three Inch Barometric Altimeter Mockap Figure 20 Five-Inch Attitude Indicator Mockup, Flags in View 716 3 21 Figure 21 Five Euch Attitude Indicator Mockup, Flags Out of View Figure 22 Four-Inch Commercial Horizontal Situation Indicator Mockup, Plags in View 716 3 23 Figure 23 Four-Inch Commercial Horizontal Situation Indicator Mockup, Flags Out of View Figure 24 Unfiltered Incandescent Versus Aviation Red Lighting, 2-Inch Fuel Quantity Indicator Figure 25 Unfiltered Incandescent Versus Aviation Red Lighting, 3-Inch Airspeed Indicator ## f. Night Vision Goggle Survey (TASK F) Various types of LED, incandescent, and gas tube readout displays were assembled and viewed with night vision goggles. This survey provided qualitative information for future use when assessing the operational range of these displays and their compatibility with a cockpit designed for night vision goggles. ## g. Indicator Mockup Mounting Panel (TASK G) The panel, shown in Figure 26 with the indicator mockups installed, was fabricated. The Attitude Indicator and Horizontal Situation Indicator mockups are clamp-mounted; all other mockups are bezel-mounted as shown. ## h. Indicator Mockup Derivery (TASK H) All indicator mockups, mounting panel, and associated hardware and equipment were delivered to HEL. ## i. Red-Lighted Fluorescent Paint Measurements (TASK I) A 3-inch mockup, shown in Figure 27, was constructed for these tests. This mockup used the lighting system shown in Figure 1 with Aviation Red lighting. A color strip, viewed through an aperture in a matte black dial mask contained eight different fluorescent paint color samples plus black and white paint samples complying with FED-STD-595 color numbers 37038 and 37875, respectively. Each paint sample was measured for luminance, corrected for color, at 1.5, 2.0, 2.5 and 5.0 volts de excitation on the lighting system. These measurements were taken to provide data for future use. The increasing military interest in fluorescent paints is evidenced by the addition of a few fluorescent paint specifications to Revision A of FED-STD-595. ## j. Indicator Mockup Lighting Control Assembly (TASK J) The lighting control assembly shown in Figure 28 was fabricated to control the illumination levels of the indicator mockups shown in Figure 26. It was designed to operate from a 115-volt ac, 60-Hz source. With it, the illumination level of each mockup may be individually controlled and the lighting level of the entire mockup panel assembly may be raised or lowered. ## k. Program Final Report (TASK K) This document is generated in response to this requirement. /11. t./fi Figure 26 Indicator Mockup Mounting Panel, Indicator Mockups Installed Figure 27 Red-Lighted Fluorescent Paint Mockup 716-3-28 Figure 28 Indicator Mockup Lighting Control Assembly ## 2. CONCLUSIONS AND RECOMMENDATIONS ## a. Conclusions **は我には他の方面にないかられているわめなるがらにないかられた。** The following conclusions can be drawn from this project: - The current U.S. Army specifications for indicator integral lighting systems are too loose in the area of brightness uniformity across the dial face. - Instrument lighting using "eyebrow" or post lighting is inferior to a lighting system integral with and tailored to the specific instrument. - Red lighting prohibits color coding of displays, and other techniques, such as shape-coded markings, need to be explored to improve dial readability. - Current instrument marking criteria are inadequate for U.S. Army use. - A standardized dial marking philosophy needs to be established and applied to all indicators on the aircraft panel. - The dial marking philosophy to be adopted must be selected using the criteria of readability with both the unaided eye and with night vision goggles. These requirements demand an uncluttered dial, markings and legends readable with the restricted resolution of night vision goggles, and shape-coded warning/caution areas essily recognizable through night vision goggles. - The total light flux emitted by the panel indicators is independent of the stroke-to-width ratio of the marking scheme used under conditions of comparable readability. - The current U.S. Army lighting specifications provide an insufficient number of lamp types to design satisfactory integral lighting systems. - Under Aviation Red lighting, Day-Glo® Aurora Pink, Saturn Yellow, Arc Yellow, Blaze Orange, Lightning Yellow, and Fire Orange are all more visible than matte white. - Horizon Blue and Signal Green appear almost black under red light. - The three best colors to use with Aviation Red lighting, in order of preference, are Aurora Pink, Saturn Yellow, and Arc Yellow. - The visibility of fluorescent paints under red lighting is more than just a function of the amount of red in the color; the despness or paleness of the color (saturation) is also a consideration. ## b. Recommendations The recommendations are twofold: - (1) Since this project did not address all of the unknowns associated with the design of an optimum indicator panel for U.S. Army missions, further studies should be made of: - Lighting system voltages and intensities for optimum night vision goggle use. - Lighting system color to verify the findings of this study. - Caution/Warning area marking schemes for enhanced recognition with and without night vision goggles. - Individual dial marking requirements to remove clutter for night vision goggle readability while retaining readability accuracy. - Integration of LED, incandescent and glow discharge (gas tube) displays into the cockpit. - (2) Incorporate the results of this program, and others, in new or revised specifications for U.S. Army flight indicators. Specific recommendations are: - Revise integral lighting specifications to require that the standard deviation of the brightness readings of a selected number of uniformly distributed markings not exceed some percentage of the mean. The selected markings would have to be determined by the individual display; the number of markings selected for a voltmeter, for example, would probably be different than the number selected for an attitude indicator. The specified percentage deviation from the mean requires a cost-effectiveness study for each specific indicator display. - Revise integral lighting specifications to permit the use of MS90451 and MS90452 lamps. - Require an anti-reflection coating in accordance with MIL-C-14806 on all optical glass-to-air interfaces in U.S. Army aircraft panel indicators. - Require an integral lighting system in all U.S. Army aircraft panel indicators. - Permit the use of a Prime Standard in U.S. Army indicator specifications in a manner similar to that described in paragraphs 3.12 and 4.6.21 of MIL-I-27193 and paragraphs 3.11.4 and 4.6.14 of MIL-A-27623. - Tighten the tolerance on the voltage used to measure a lighting system by an order of magnitude. MIL-L-25467, for example, specifies measuring lighting characteristics at $5.00 \pm .10$ volt; this should be changed to $5.00 \pm .01$ volt. - Plastic lighting wedges and light trap wedges should not be used in U.S. Army indicators at the present state of fabrication and coating technology. - If colored fluorescent paints are used in Aviation Red-illuminated indicators, Day-Glow Aurora Pink, Saturn Yellow, or Arc Yellow are the recommended colors. ## SECTION III ## DETAILED TASK ACTIVITIES ## 1. LIGHTING SYSTEM STUDY (TASKS A and B) The initial step in this program was the selection of an indicator lighting system to be used throughout the program. ## a. Task Activities Five unfiltered incandescent white indicator lighting systems representing current production units were assembled for comparative evaluation. All five systems were fitted with the same dial face consisting of a pattern of matte white painted dots, FED-STD-595 Color No. 37875, on a flat black background, FED-STD-595 Color No. 37038. This dial face is shown in Figure 29. All lighting systems were for a nominal 3-inch indicator. The five systems were: System A: Spherical-Plano per SFS (Sperry Flight Systems) 4013149 - This system is similar to that shown in Figure 1 except that the lamps are T-1 (MS90451) instead of T-3/4 (MS90452), the two glass components have the off-axis spherical surface shown in Figure 30, and the lamps, instead of being housed in tubes, are secured flush to a printed wiring board placed in contact with the inner surface (toward the dial) of the lighting wedge glass. Further, this system did not use a separate cover glass; the light trap wedge was the bezel glass. System B: Plano-Plano per SFS C-6E Indicator - System B is also similar to that shown in Figure 1 except that the lamps are size T-1 (MS24367), are housed in a monolithic light block instead of tubes, and are placed in the shrouded recesses in the lighting wedge glass shown in Figure 31. The light trap wedge glass has the same configuration as that shown in Figure 1. Further, this system did not use a separate cover glass; the light trap wedge was the bezel glass. System C: Hensleigh per SFS 4003330 - This is a proprietary system covered by Patent No. 3,246,133, Illuminating System,
invented by Robert H. Hensleigh. The lighting wedge and light trap wedge are usually made of a clear plastic material and supplied by the vendor as an assembled matched set. This lighting system consisted of this assembled matched set behind a .070-inch thick cover glass and illuminated with two T-3/4 lamps (MS90452). | | DC | T LOCAT | TON TA | BLE | | |-----|--------|---------|--------|-------|---------------| | DOT | X | Y | TOO | X | Y | | 1 | .000 | 1.350 | 26 | .250 | .000 | | 2 | .000 | 1.250 | 27 | .500 | .000 | | 3 | .000 | 1.000 | 28 | .750 | .000 | | 4 | 965 | .955 | 29 | 1.000 | .000 | | 5 | .955 | .955 | 30 | 1.250 | .000 | | 8 | 884 | .884 | 31 | 1.350 | .000 | | 7 | .884 | .884 | 32 | ~.177 | ~.177 | | 8 | .000 | .750 | 33 | .177 | ~,177 | | 9 | 707 | .707 | 34 | ,000 | ~.250 | | 10 | .707 | .707 | 36 | 354 | 354 | | 11 | 530 | .530 | 38 | .354 | 364 | | 12 | .530 | .530 | 37 | .000 | ~,500 | | 13 | .000 | ,500 | 38 | 630 | ~.530 | | 14 | 354 | .354 | 39 | .630 | ~.630 | | 16 | .354 | .354 | 40 | 707 | 707 | | 16 | .000 | .260 | 41 | .707 | 707 | | 17 | 177 | .177 | 42 | .000 | 760 | | 18 | .177 | .177 | 43 | 884 | 884 | | 19 | -1.350 | .000 | 44 | .884 | 884 | | 20 | -1.250 | .000 | 45 | 956 | 955 | | 21 | -1.000 | .000 | 46 | .955 | 955 | | 22 | ~.750 | .000 | 47 | .000 | ∽1.000 | | 23 | ~.500 | .000 | 48 | .000 | -1.250 | | 24 | ~.250 | .000 | 49 | 000 | -1.350 | | 25 | .000 | .000 | | |] | 716-3-29 Figure 29 Lighting Evaluation Dial Face Figure 30 Spherical-Plano Lighting System Per SFS4013149 (System A) Figure 3i Lighting Wedge Glass, Plano-Plano System Per SFS C-6E Indicator (System B) 7. 10. 14. System D: Plano-Plano per INSCO 109 System - This is the system shown in Figure 1. It was adapted from a lighting system obtained from Instrument Specialties Co., Inc. (INSCO), Federal Manufacturer's Code No. 34641. The lighting wedge and light trap wedge glass are detailed in Figure 32. System E: Hensleigh INSCO Add-On System - The same proprietary lighting system used in System C forms the basis of System E. In System E, however, the assembled matched set of wedges is packaged together with the lamps in a bezel to produce a non-repairable bezel/cover glass/lighting system assembly. This assembly is designed to be secured to a flange on the front of an open indicator case directly in front of the indicator dial and pointer presentation. Electrical connections to the lighting system are through a 2-conductor cable integral with the bezel/lighting assembly and external to the indicator case. The light measurement procedure consisted of setting the excitation voltage on System A to 1.5 volts do and measuring the illuminance, in footcandles, emitted from the display at a distance of 28 inches in front of the mockup. This illuminance was then recorded and the excitation voltage changed to 4.75 volts do. The illuminance at this voltage was also recorded. The excitation voltages on all lighting systems were then adjusted to produce these same values of illuminance, and the required voltages recorded. Using the excitation voltages thus determined, luminance readings, in footlamberts, were taken on each dot on the display. This data is shown in Figure 33. The term UNAVAILABLE in Figure 33 denotes that either the mockup dial aperture or the dial mounting screws obscured the noted points. The mockup excitation voltage was checked before each reading shown in Figure 33 and the photometer calibration was verified before each column of data was obtained. The readings were taken with a 20-minute aperture on the photometer. This gave a measurement of luminance averaged over an approximately .020-inch diameter spot. Calculations of the mean and standard deviations for this data are shown in Table 2. の表別の対象にはなるには、ためにはことがあるがあった。ためてはそれを表別的にはいるというという。 Figure 32 Lighting Wedge and Light Trap Wedge Glass, Planc-Plano Per INSCO 109 System D) # TARK 1 - LIGHTING AVETEM EVALUATION CONTRACT NO. DANSOL-74-C-9947 (F10) (UMFILTERED INCAMDESCENT WHITE LIGHTING) EQUIPMENT PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPT, Ser. A256 COSINE INTEGRATOR: Photo Research, Model CR-100, Ser. A256 LENS (LUMINSHORS measurements): Speciar LP, Ser. A256 VOLTHETER: Hewlett-Packard Model 1440A, Ser. 617-06915 | | | | | | 1001-LA | | | | | | <u> </u> | | |--|---------------|-------------|--------------|---------------|---------|--------|--------|----------------|----------------|--------|-------------|----------------| | AVATEN | SPHE | RICAL- | PLANO | - PLANO | HENEL | KIOH | PLANO | -PLANO
NACO | HENSI | FIGH | | | | ************************************** | <u>Liti i</u> | <u> </u> | | APE
E IMD. | | 03330 | 109 E | Y TTE | ZMACO
OH BY | PTEN | | | | ATE: | | 1876 | 12 11/ | | 12 MA | A 75 | | 8.78 | LAMA | | | | | ₹CH 1 | , R. 8 | PROCK. | | TROCK | | MAK | R | TROCK | 1.8.4 | Clear | | | | T-CANDLES! | in to | 10 20 | to to | tic tc | / fo | 175 20 | 10 20 | is te | 1200 | 10 | | | | OLTS: | 1,50 | 4,75V | 1.611 | 4.76 V | 1.84 V | 5,69 V | 1.45 V | 4.33 V | 2. LI V | 6.98 V | | v | | OINT 1 | .0011 | .87 | UNAVA | LABLE | UNAVA | LABLE | .032 | 5.14 | .140 | 17.91 | | | | 2 | .013 | 3,47 | .059 | 9.24 | .001 | ,299 | .033 | 5,35 | 1122 | 16,26 | | + | | 3 | .011 | 5.45 | .013 | 3,61 | .016 | 2.45 | .014 | 2,70 | .444 | 6,17 | | | | 4 | .026 | 5.76 | | LABLE | .006 | .808 | .024 | J.66 | .010 | 1.96 | | _ | | 5 | .016 | 5.44 | UNAVA | LABLE | .004 | .638 | .044 | 10.18 | .017 | 4.00 | | | | 6 | .026 | 6.71 | ,017 | 11.21 | .005 | .9 82 | .020 | 3,01 | .016 | 3.60 | | | | 7 | .014 | 5.16 | .072 | 11.03 | .007 | .73 | .015 | 0.11 | | 6,26 | | | | # | .039 | 0,47 | 011 | 3.44 | 013 | 2.04 | 1210 | 2.46 | .084 | 7.83 | | | | • | 1.032 | 6.86 | .014 | 4.01 | | 1,20 | | | | | | | | 10 | Lois | 5.54 | 014 | 3.63 | | 114 | 012 | 1.50 | 674.
1941. | 4.74 | | + | | 11 | 1046 | 9.41 | .01 | 3.31 | 4010 | 1.64 | 019 | 1.96 | .040 | 2.44 | | - | | | 1016 | 7.74 | 010 | 1.01 | .011 | 1.76 | 010 | 3.13 | .041 | - 7A | | | | | 1,046 | 3.73 | .011 | J. 88 | .012 | | | | | | | | | 14 | .046 | | .023 | | 011 | 14. | .01 | 3,10 | .044 | 7.19 | | + | | 15 | .042 | 9,66 | .011 | 3.10 | .013 | 104 | _ | | | 441 | | + | | 16 | 1.054 | 11.11 | 016 | 3,83 | .013 | 1.04 | .021 | 3,17 | .043 | 7.13 | | | | 17 | | 10.49 | | 3,90 | 1012 | 1,94 | .013 | 3.46 | .047 | | | | | 10 | .080 | 10.51 | - 215 | | ,013 | 2.03 | | | | 6,84 | | | | 19 | | | .015 | 7.00 | _ | _ | ,011 | 3,36 | .048 | 6,74 | | - | | 20 | 019 | 6.15 | UNAVA | | .007 | 1.36 | ,030 | 4.84 | 1019 | 2.72 | | | | 21 | 019 | <u>6.17</u> | .059 | 9.95 | عنعا | 1.56 | .017 | 441 | 011 | - Lell | | | | | 673 | 7.0! | 012 | 4.48 | 1010 | 1.61 | ,011 | 146 | 1917 | 3,69 | | - | | | 019 | - Alfa- | .011 | 130 | .011 | 1.60 | .013 | J. SZ | .010 | 4.15 | | | | 24 | 041 | 7.00 | .011 | 3.47 | eu. | 1.77 | | | .038 | 5.30 | | | | 25 | -047 | 9.78 | 014 | 3.93 | ,012 | 1.90 | .024 | 3,59 | -944 | 6.22 | | | | 26 | .063 | 11.05 | 017 | 444 | .011 | 1.96 | | LAMA | -645 | 6.40 | | | | 27 | .047 | 9,79 | .013 | 3.44 | .011 | 1.93 | 013 | 3,50 | 1040 | 5.92 | | | | 28 | 016 | 0.1 | 011 | 1.32 | ,011 | | | TAME | -235 | 5.11. | } | | | 29 | 011 | 6.21 | 011 | 3.32 | 1010 | 1.63 | 023 | 3.39 | .031 | 4.40 | | | | | .018 | 6.07 | 018 | 4.33 | 00 | 46 | .012 | 3.40 | .019 | 3.26 | | - | | 10 | 016 | 5.54 | .043 | 9,76 | ,009 | 1,30 | 014 | 403 | -070 | 3.99 | | <u> </u> | | 31 | وبعب | 6.00 | | LABLE | .00 | 1,11 | 019 | 4.61 | 019 | 1.1 | | | | 12 | 047 | 9.77 | 630 | 4.15 | 012 | 1.84 | .025 | 3.71 | .019 | 5.50 | | - - | | 11 | 046 | 3.66 | 936 | 3.9 | 418 | 1,79 | ,015 | 3.73 | .030 | €,40 | - | - | | -11 | .045 | 2.39 | -016 | 1.90 | 013 | 1.61 | .010 | 4.44 | .017 | 6.19 | | | | 15 | 1.041 | 9.96 | 016 | 3.62 | _الف | 1.70 | -035 | 3.70 | -633 | 162 | | | | 16 | -041 | 8,49 | .017 | 4.00 | .011 | 1,69 | ,016 | 3.98 | -014 | 4.64 | | | | 17 | <u>.041</u> | 8.48 | 018 | 4.10 | 010 | 1.61 | .016 | 3.96 | 1617 | 4.69 | | | | 38 | 1019 | 0.17 | .016 | 3.79 | 010 | 1.56 | 037 | 4.10 | 039 | 401 | | _ | | 39 | 937. | 7,75 | 017 | 4.4 | .010 | 1,5% | 026 | 3.97 | .019 | 4.00 | | - | | 40 | 035 | 7.17 | .013 | 5.00 | 010 | 153 | 028 | 4.10 | .036 | 7.82 | | - | | 41 | .030 | 6.34 | .035 | 5,20 | .010 | 1.52 | .017 | 4.13 | -017 | 1.72 | | - | | 42 | .014 | 1.01 | .029 | 4.30 | .009 | 1.47 | .014 | 4.11 | 1030 | 1.97 | | | | 41 | .012 | 6.71 | .061 | 7.10. | 1010 | 1.52 | .613 | 5.00 | 014 | 3.10 | | | | | .017 | 5.57 | .06 | 2.16 | 200 | 1.44 | .031 | 4.87 | .016 | 355 | | ↓ | | 45 | 020 | 6.24 | UNAVAT | | UNAVA | LABLE | 036 | 5,61 | .013 | 3.16 | | 1 | | 46 | .016 | 5.48 | UNAVA | LABLE | ,006 | 1.12 | .034 | 5.31 | .016 | 161 | | | | 47 | .035 | 7.46 | .035 | 5.15 | 009 | 1.41 | .014 | 4.44 | 016 | 3.46 | | | | 4 H | 010 | 6,34 | ,054 | 8.15 | ,009 | 1.41 | .034 | 5.18 | .027 | 3.71 | | | | 49 | .018 | 5.98 | UNAVA | | .009 | 1,34 | .030 | 4.66 | ,015 | 3,51 | | 7 | Figure 33 Lighting System Evaluation TABLE 2 MEAN AND STANDARD DEVIATION CALCULATIONS, LIGHTING SYSTEM EVALUATION DATA System Volts \overline{X} , Mean σ , Standard Deviation N, Number of Points | | Without
Point 1 | 1.5v
4.75 | .0360
7.6154 | .0093
1.8423 | 48 | |---|--------------------|--------------|-----------------|-----------------|----| | A | With | 1.5v | .0353 | .0104 | | | | Point 1 | 4.75v | 7.4716 | 2.0824 | 49 | | | ß | 1.61v | .0329 | .0158 | 41 | | | | 4.78v | 5.0195 | 2.3688 | 7 | | | С | 1.84v | ,0099 | .0026 | 47 | | | | 5.69v | 1.5696 | .3965 | | | | * | 1.48v |
.0250 | .0047 | 42 | | D | | 4.33v | 3.8405 | .7145 | | | | A11 | 1.48v | .0260 | .0058 | 46 | | | Points | 4.33v | 4.1339 | 1.3328 | | | | E | 2.21v | .0380 | .0212 | 49 | | | <u> </u> | 6.92v | 5.3402 | 2.7803 | | ^{* -} Without points 1, 2, 5 and 7 (face of lamp housing tube not flush with surface of lighting wedge glass, producing excessive light leakage). Two additional comments on the data of Figure 33 can be made. First, excessively high excitation voltages are required on System E to produce the same illuminance as the other systems. Secondly, the low luminance readings for a given illuminance level for System C could have been due to a general haze which appears when the lamps are lit and is very difficult to remove. Another contributing factor could be the large amount of stray light produced by System C. To further evaluate these candidate lighting systems the following factors were considered: - · Amount of stray light produced - Ease of conversion to other sizes of indicators - Suitability for antireflection coatings on the optical elements - Relative production costs - · Power consumption requirements - · Ease of maintenance This evaluation is shown in Figure 34. ## b. Conclusions and Recommendations It was concluded that System D was the best lighting system to use for the remainder of the project. The stray light from System D may have been lower than that from some other systems because of the .093-inch added thickness of the cover glass. This added cover glass was used because it was a part of the lighting system design used by INSCO; it was their total design that was being evaluated. This placed the lighting wedge farther back in the mockup than the other lighting systems. This is not normal indicator practice; usually the light trap wedge is the cover glass as well as acting to reduce stray light. Following this more standard practice would reduce the number of glass-to-air surfaces between the viewer and the display from 6 to 4. This would result in at least two benefits: • Since each glass-to-air surface contributes to reflections which tend to obscure the presentation, even with anti-reflective coatings, this would reduce reflections in this system by 30 percent. #### LIGHTING MOCKUP CHANACTERISTICS | CHARACTER | TATTO | | , | | | STST | EM . | | | | | |---|---|-----------------------------------|--|--|------------------------------------|--|----------------------------------|--------------------|---|-----------------------------------|------------------------------| | VILOUTE I | | | A | I | b | | C | | D | | E | | Stray
Light
ft-1.
-Note 1- | Volts
Top
Bottom
Right
Left | 4.75V
.14
5.9
2.0
2.2 | 5.00V
.17
7.1
2.4
2.7 | 4.78y
.61
8.8
2.3
3.2 | 5.00V
.71
10.1
2.7
3.9 | 5.69V 5.00V
.21 .12
13.5 7.9
7.0 4.2
9.4 5.7 | | .018
2.0
1.1 | 5.00Y
.03
3.6
1.9 | 6.92Y
-15
2.8
1.4
1.2 | 5,007
.045
.61
.42 | | Rase of Conversion
to 2-, 4-, or
5-inoh System
(1 = easiest)
-Mote 2- | | 3 | | | 5 | | + | | 2 | | 1 | | Anti-reflect
Coating
Suitability | ion | у | *** | | yes no | | 700 | | | no | | | Relative Pro
Costs (estim
3-inch myste
-Note 3- | Ated), | 1. | 70X | 1.89x 1 | | 1, | 1.18x 2.72x | | .72X | 1.00K | | | Ourrent
Req'm't.
© 5.00V.
-Note 4- | 3"
4"
5" | . la
. la
. 6 | 6 A
9 A | | 46 A
46 A
69 A
92 A | .2 | .23 A
.23 A
.23 A
.35 A | | 46 A
46 A
59 A
72 A | | 23 A
23 A
23 A
35 A | | Maintenance
Considerations
(Ranking: 1 ::
essiest to
maintain) | | | coard
coardy
from
bessl/
assembly,
partial
ably of | Immp/printed
wiring board
assembly re-
movable after
partial dis-
assembly of
indicator. Dis-
assembly more | | viring beausembly movable gartial bly of in Disassem mediate Systems | Imamp/printed | | ndividually
rable after
diseasembly
mator,
ably inter-
between
B and C. | system. | y of
or. | ### NOTES: - 1. Stray light was measured at two voltages: the voltage giving uniform illuminance (foot-candles) and at 5.00 volts. Stray light was measured with a Photo Research UB 1/2 photometer, with a supplementary SL-20 lens, simed at a Kodak R-27 matte-white reflectance card placed parallel with the axis of moskup and adjacent to the appropriate edge of the besel. The readings covered a spot appreximately 0.17 inch diameter. The card was scanned to locate the maximum reading. This procedure is essentially a proctical compromise of the procedures given in para. 3.3.7 of MIL-L-254670, para. 4.5.5.5 of MIL-L-271600, and para. 5.6.2.1 of SAE ARP 1161. - 2. System E is ranked as eastest to convert primarily because a 2-inch system already exists. System B is ranked most difficult because of the complexity of the glass shape. Converting system A would require the availability of commercial glass grinding equipment to develop suitable 2-, 4-, or 5-inch systems; this development would be sub-contracted. System D is a straight-forward design requiring a minimum of experimental work to convert. All systems, except possibly system D, would require a new matched besel/glass/lamp/paint design to convert to 2-, 4-, or 5-inch systems. - 3. Example: System A is 1.70 times the cost of System E. Production cost estimates do not include the cost of any new tooling or fixtures required, for example, for anti-reflection coating of the glass parts; these costs are, within reason, independent of indicator size. Production running costs are likewise reasonably independent of indicator size. Estimates are for a bezel/glass/lighting system assembly. - 4. Current requirements are based on the use of .15 Spherical Candle Power Lamps, e.g., MS24367-715, MS24367-718, MS90451-7152, or MS90452-7153. Currents for 3-inch systems are actuals for the test units used; currents for 2-, 4-, and 5-inch systems are estimates of the number of lamps which would be required in these systems. 716-3-34 Figure 34 Lighting Mockup Characteristics Removing the cover glass and letting the light trap wedge perform this function would move the display forward by the amount of the thickness of the cover glass. This would increase the display viewing angle. It was observed that a halo of light is present around the periphery of the display if the edges of the light trap wedge glass and cover glass, if used, are not blackened. The edges of the lighting wedge glass in System D, shown in Figures 1 and 32, were painted black because this was the paint system used on the vendor's design from which this was derived. The usual practice is to paint the edges of lighting wedge glasses white to increase the back-scatter of light onto the presentation and, hence, increase the efficiency of the lighting system. However, the lighting system for each indicator is tailored to that specific indicator. Many techniques are used, such as judicious use of white and black paint, reflectors, chamfers and notches in the lighting wedge glass, auxiliary light blocks, combinations of wedge and transillumination lighting, etc. Figure 31 shows some of the complexity that can result from tailoring a lighting system to a specific indicator. No attempt was made in this project to optimize any of the lighting systems used. The results are, therefore, not to be construed as the best that can be obtained. It is recommended that the results of this task be used as the basis for generating lighting specifications suitable for Army aircraft use. The data obtained and the foregoing comments should be borne in mind when generating such specifications. ## 2. DIAL MARKING STUDY (TASK C) The purpose of this study was to determine the better of the two contending marking schemes shown in Table 1, page 9, and Figures 2 through 5. A further purpose of this task was to evaluate the caution/warning dial marking schemes shown in Figures 6 and 7. ## a. Task Activities (2)
ましていっていないから、あいっていています。またいないまでは、1957年の日本のでは、大学のでは、1957年の日本のでは、195 ## (1) Graduation and Legand Study This task began with the investigation of the characteristics of various available type fonts for use with indicator dial legends. Twenty-seven fonts were surveyed for stroke-to-height ratio and width-to-height ratio. The results of this survey are shown in Table 3. Based upon these figures and a subjective evaluation of the fonts, Futura Book and Futura Medium were chosen for use in the dial marking study. These two fonts are shown in Figure 35. Using these fonts, the dial graduation scheme shown in Table 1, page 9, and the selected lighting system shown in Figure 1, the four indicator mockups used Aviation Red lighting. The mockups were then designated A through D as defined in Table 4. The four mockups were then evaluated in the light laboratory using eight subjects and the setup shown in Figure 36. The eight subjects all had approximately 20/20 uncorrected vision and were dark-adapted for approximately 20 to 25 minutes prior to the tests. One subject was then seated 28 inches from one of the instrument mockups with the illumination intensity at zero and out of view of the remaining subjects in the room. The subject was then asked to gradually increase the lighting intensity, with a control provided, until the pointer positions could be read. After the pointer position readings were verified, the voltage was recorded. This procedure was repeated two more times at different pointer settings for a total of three trials per mockup. This process was repeated for all four mockups for each subject. The mockups were presented to the subjects in the order shown in Figure 37. Following the establishment of the minimum voltage settings, illuminance measurements, uncorrected for color ratio, were taken at a distance of 28 inches on each mockup at each of the eight average tabulated voltage settings for the eight subjects. These are recorded in Figure 37. A statistical t-test was then performed on the illuminance measurements to determine the statistical significance, if any, between the two marking schemes on the two types of indicators at a .05 significance level. The results of these calculations also are recorded in Figure 37. Luminance measurements were then made at six selected points on each mockup at excitation voltages of 1.5, 2.0, 2.5, and 5.0 volts. These are recorded in Figure 38. TABLE 3 CHARACTERISTICS OF REPRESENTATIVE TYPE FONTS | Name | Stroke
Height | Width
Height (See Note 1) | |--------------------------|------------------|------------------------------| | Univers 39 | .05 | .22 | | Futura Light | .06 | .73 | | Univers 45 | .07 | .61 | | Univers 49 | .08 | .25 | | Univers 47 | .08 | .40 | | News Gothic Condensed | .09 | .42 | | News Gothic | .10 | .56 | | Futura Book | .10 | .60 | | Eurostile Light | .11 | .73 | | MS 33558 | .12 | .61 | | Eurostile Light Extended | .12 | 1.12 | | Univers 59 | .13 | .37 | | Futura Medium Condensed | .13 | .44 | | Univers 55 | .13 | .65 | | Futura Medium | .13 | .74 | | Univers 53 | .13 | .90 | | Univers 57 | .15 | .48 | | Univers 65 | . 19 | .72 | | Futura Demi-Bold | . 19 | .75 | | Univers 67 | .21 | .54 | | Futura Bold Condensed | .22 | .53 | | Univers 75 | .26 | .75 | | Eurostile Bold | .26 | .79 | | Futura Bold | .26 | .81 | | Univers 73 | .26 | .87 | | Eurostile Bold Extended | .30 | 1.17 | | Univers 83 | . 32 | .94 | Note 1: Ratios vary with character; those tabulated are for "7", where available, or for "5" where "7" was not available. # Futura Book abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890 (&.,:;!?''''-*\$¢%/) TF.54 # Futura Medium abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890 (&.,:,!?'"'-*\$¢%/£) TF 20 716-3-35 Figure 35 Futura Book and Futura Medium Type Fonts 710 S 30 Figure 36 Graduation and Legend Study Laboratory Setup ## THREBHOLD AND ILLUMINANCE MEASUREMENTS | | INSTRUM | THT A | MURTENT | NT A | 1 | Γ | | | | | |-----------------------------|-----------------------|-------|------------------------|---------|--------|--------------------------------|-------|------------------------|--------------------|---------------| | BUBJECT | VOLTS | fo | VOI,T8 | fo | △ fe | INSTRUME
VOLTS | fe. | INSTRUM
VOLTS | te te | Δ^{tc} | | NAME: (A) | V1 -2.126 | | v, -2.127 | | | V1 -1.924 | - | V, =2.442 | | | | DATE: 14 JUL 75 | V2 -2.162 | 4.63 | v, -2.131 | 0.60 | 0,03 | V -1.9% | 0.41 | V2.312 | 0.46 | | | | V, -2030 | | v, =2.457 | | 0.03 | v = 1.952 | | v. =2.262 | * 10 ⁻⁸ | -0.05 | | A. B. C. D | AVG 18.103 | | AVQ12.372 | ! | | AVG. I.981 | | AVO: 2.33E | | | | NAME: (h) | V, -2,032 | 1 | v, =2.540 | | | V, =2,007 | | v, -2414 | | | | DATE: 14 JUL 78 | V2 =2.046 | | | | -0.02 | Vg =1.621 | • 38 | v ₂ =2.215 | 0.42 | -0.04 | | INSTRUMENT ORDER | v, -2049 | # 10° | v ₁ -2.364 | H-10°4 | | V ₃ =1.891 | F10. | v, =2.147 | A I S | 0,04 | | n, c, D. A | AVG 12.042 | | AVG 12.390 | | | AVQ : 1.906 | | AVQ 12.319 | | | | NAME: (t,) | v, -1.960 | | V, -2,420 | | | v, -1.923 | | V = 1.181 | | | | DATE: JE.AUL 76. | v, -1110 | | | | -0.03 | V2 -1,803 | 0, 11 | V 2 = 2.071 | 0.12 | | | INSTRUMENT ORDER | v, -£129 | *16 | v ₃ -2,180 | A IS | 7.50 | V - 1.755 | 410 | v ₃ =2.129 | HIG | 0 | | | AVOIZ, LOZ | | AVG 1 2.420 | | | AVG11.794 | | AVG : 2.128 | | | | NAME: (D) | V1 -1.697 | | V1 -2.048 | | | V1 =1.661 | | V1 =1.798 | | | | DATE: 16 JUL 78 (3 Minus | | | | | 0.06 | ν ₂ = ι. 636 | | V2 - L749 | 0.13 | 0.03 | | INSTRUMENT ORDER: | V3 =1816 | Ate 5 | v3 =1.990 | A I o | -, | v ₃ =1.686 | x 10° | v ₃ = 1.636 | Crery | | | D, A, B, C | AVG: 1.861 | | AVG 12,042 | | | AV0:1.616 | | AVai L796 | | | | HAME: (E) | v, =1.768 | | V, =1.997 | | | v ₁ =1.646 | | v ₁ =1.483 | | | | | V2 -1.869 | | | | ٥ | V ₂ -1.646 | | v ₂ =1.635 | | 0.01 | | INSTRUMENT ORDER: | V3 -1.766 | ×16 | v3 = 5'010 | x16.g | - | v ₃ -1.710 | A Ide | V3 =1.014 | Alo. | 5.5 , | | A, B, C, D | AVG (). 808 | | 210.5 1 DVA | | | AVOI. 641 | | AVG : 1.867 | | | | | V1 -14-09 | | v ₁ = 2.340 | | | V1 -1986 | | V1 = 2.365 | | | | | v ₂ -2.046 | | | | ~0.06 | V ₂ = 1.894 | | V2 -2.167 | | -0.01 | | | V, +1.466 | ' | i ' | | | V1 41837 | 410 | V3 =2.180 | AIM" | -, | | | AV011,170 | | AVG: 2.304 | | | AVG :1,8% | | AVO : 2.113 | | | | | v, *8.18.1 | | v, -2.597 | | | V; -1.684 | | v, =1.11 | | | | | Vy -2.170 | | | | ~0,11 | v ₂ =1. 64 0 | | | | -0.03 | | | v, -2.200 | | l " . | A 166 T | | v, =1.914 | | V = 2.12.4 | -1.5 | | | | AV0:2,166 | | AVG12.641 | | | AVG11.810 | | AVG : 2.166 | | | | | v, -2.083 | | v, =2.261 | | | V, ~2.050 | | V, #2.100 | | | | DATE : 16 IVE TE (B. BEBUR) | | | | | | V2 -1.906 | | v ₂ =2.114 | 0.39 | 0.01 | | INSTRUMENT ORDERS | V, +1. 993 | | | × 10 | | V3 ×1.625 | #10° | | 110 | | | D. A. B. C | AVG: 8,010 | | AVG: 1.301 | | l ! | AVG: 1.427 | | AVG : 1.146 | | l | | SIGNIFICANCE | E (Gfc) | -0.14 | , N = # | | -0.946 | E(Afc) | 0. 04 | , н = 6 | , E = | -1.136 | QTES: 1. Illuminance (foot candle) measurements taken at a distance of 28-inches without correction for color ratio. | 2, | Instrument | mockup pointer se
Mockups | | Mochine | _C_and.D | |----|------------|------------------------------|---------------|--------------|----------| | | Trial | No. 1 Pointer | No. 2 Pointer | Main Dial | Sub-Dial | | | 1 | 25 | 3,7 | 3.4 | 7 | | | 2 | 97 | 1.8 | 6,6 | 2 | | | 3 | 55 | 0.7 | 8 . R | 4 | | 3. | POINTER | SETTINGS FOR | POSTONI | | | | | 1 | 45 | 1.5 | ٤.٤ | 3 | | | Ł | 83 | 2.0 | 8.3 | 5 | | | 3 | 105 | 1.5 | J, 8 | 3 | Figure 37 118-3 37 Threshold and Illuminance Measurements, Graduation and Legend Study # LUMINANCE, INSTRUMENT MOCKUPS A AND 8, DUAL TACH (NO. 1 POINTER SET AT 40, NO. 2 POINTER SET AT 3.5) | | FOOT-LAMBERTS, MOCKUP A | | | | | | | | | | | | | |---------------------------|-------------------------|--------------|------------|--------------|-----------|---------------|--------------|--------------|--------|--------------
--------------|---------------|--| | | 1.5 VOLTS | | | 2. | 2.0 VOLTS | | | 2.5 VOLTS | | | 5.0 VOLTS | | | | LOCATION | READ~
ING | WITH
3114 | 1 | READ-
ING | | CORR.
FT-L | READ-
ING | WITH
3114 | CORR. | READ-
ING | WITH
3114 | CORR,
FT-L | | | CENTER, "20" GRADUATION | .0016 | ,0010 | .0031 | .0110 | 88 | .0141 | .0349 | ,0251 | .0410 | ,5650 | .3990 | .6622 | | | DIAL ABOVE "RTR" | ,000046 | ,000035 | .0000 \$ 4 | ,000215 | ,0001EB | ,040 28 | 00064 | .00047 | .00075 | .0116 | .0082 | .0135 | | | CENTER, NO. 2 POINTER TIP | ,0019 | .0014 | .0022 | .0089 | .0066 | .0105 | ,0276 | .0199 | .0324 | .5130 | ,3600 | .6007 | | | ABOVE "1", NO. 1 POINTER | | 7 | | | 7 | 7 | | | | .3750 | | 7 | | | CENTER, "2" GRADUATION | 0016 | ,0012 | ,0019 | .0070 | ,0062 | .0081 | .0110 | .0150 | .0246 | ,3710 | .2630 | 4370 | | | CENTER, "80" GRADUATION | .0014 | ,0011 | ,0019 | .0049 | .0049 | ,0061 | .0101 | ,0149 | P118 | ,3690 | .2620 | .4124 | | | LOCATION | | FOOT-LAMBERTS, MOCKUP R | | | | | | | | | | | |---------------------------|--------|-------------------------|---------|-------|----------|--------|---------|---------|--------|--------|-------|--------| | CENTER, "20" GRADUATION | ,0016 | ,0013 | ,0018 | .0077 | ,0057 | .0091 | .0235 | ,0177 | .0177 | . 4240 | ,3100 | . 4988 | | DIAL ABOVE "RTR" | 000041 | .000032 | .000051 | 00180 | . 400136 | ,00021 | ,000519 | ,000389 | .00061 | .0093 | ,0047 | .0109 | | CENTER, NO. 2 POINTER TIP | ,0021 | .0016 | ,0025 | ,0083 | ,0061 | ,00% | ,0239 | .0177 | .0181 | . 4130 | ,3000 | .4055 | | ABOVE "1", NO. 1 POINTER | 0016 | .0012 | ,0019 | ,0075 | . 0058 | ,0089 | .0114 | 10168 | .0264 | .3970 | 2970 | .4683 | | CENTER, "2" GRADUATION | ,0015 | .000 | ,0017 | .0065 | ,0037 | ,0075 | ,0189 | .0134 | .0111 | 3280 | .2420 | ,3863 | | CENTER, "80" GRADUATION | ,0010 | .0015 | .0024 | ,0084 | ,0060 | .0099 | .0238 | .0176 | .0280 | .4030 | .1840 | ,4726 | # LUMINANCE, INSTRUMENT MOCKUPS C AND D, GAS PRODUCER (MAIN DIAL POINTER SET AT 3, SUB-DIAL POINTER SET AT 7) | LOCATION | | FOOT-LAMBERTS, MOCKUP C | | | | | | | | | | | |------------------------------|-------|-------------------------|-------|---------|-------|-------|-------|-------|-------|------|-------|-------| | CENTER, "1" GRAD., MAIN DIAL | .0024 | .0019 | .0031 | ,0114 | ,0058 | ,0135 | .0338 | .0274 | .0373 | 5960 | 4500 | 7017 | | CENTER, SHORT POINTER TIP | ,0036 | .0031 | .0035 | ,0169 | ,0119 | ,0200 | .0481 | .0378 | .0561 | 7600 | ,5800 | ,8985 | | | | | | ,0104 | | | | | | | | | | | | | | ,000 45 | | | | | | | | | | CENTER, "8" GRAD., MAIN DIAL | | | | | | | | | | | | | | CENTER, "5" GRAD., MAIN DIAL | | | | | | | | | | | | | | LOCATION | FOOT-LAMBERTS, MOCKUP D | | | | | | | | | | | | |------------------------------|-------------------------|---------|---------|--------|--------|--------|--------|--------|--------|--------|-------|-------| | CENTER, "1" GRAD., MAIN DIAL | 0022 | ,0018 | ,0024 | .0127 | .0098 | .0150 | .0178 | .0192 | .0448 | .7150 | .5470 | .8456 | | CENTER, SHORT POINTER TIP | .0025 | .0018 | .0029 | ,0108 | .0079 | .0127 | ,0317 | ,0250 | .0367 | .5600 | .4520 | .6212 | | CENTER, LONG POINTER TIP | ,0021 | ,0017 | .0023 | .0094 | ,0073 | ,0111 | .0193 | .0132 | .0337 | . 5540 | 4380 | 6454 | | DIAL BELOW "PROD" | 000057 | .000045 | ,000066 | ,00014 | ,00019 | 0001.8 | .00076 | ,00059 | .00090 | .0145 | ,0111 | ,0171 | | CENTER, "8" GRAD., MAIN DIAL | | | | | | | | | | | | | | CENTER, "5" GRAD., MAIN DIAL | .001 | .0016 | .0015 | .0094 | .0072 | .0111 | ,0279 | .0219 | .0326 | .5280 | 4180 | 6078 | 718 3-38 Figure 38 Luminance Measurements, Graduation and Legend Study Mockups TABLE 4 LIGHTING MOCKUP IDENTIFICATION, GRADUATION AND LEGEND STUDY | Mockup
Designation | Figure
Number | Indicator
Name | Marking Scheme
(See Table 1, Page 9) | |-----------------------|------------------|-------------------|---| | A | 2 | | A | | В | 3 | Dual Rotor RPM | В | | С | 4 | | A | | a | 5 | Gas Producer | В | Also requested was the average luminance of the dial markings at the average voltage of all eight subjects for each mockup. The average of five points on each mockup produced the following data: | | Excitation | Average Dial | |--------|------------|---------------| | Mockup | Voltage | Luminance, fL | | A | 2.010 | .010 | | В | 2.299 | .016 | | С | 1.826 | .009 | | D | 2.203 | .020 | For reference, the red brightness correction curve for the photometer used in these measurements is shown in Figure 39. ## (2) Caution Warning Area Marking Study The candidate marking configurations shown in Figures 6 and 7 were generated and supplied to HEL for evaluation. These configurations were supplied in the form of 1:1 white-on-black prints, 1:1 black-on-white prints, and 1:1 film negatives (clear markings on an opaque background) for light-table evaluation. Figure 39 Photometer Red Brightness Correction Curve Frage 1 17 The San Hall Hill Berger Street - b. Conclusions and Recommendations, Graduation and Legend Study Examination of the data in Figure 37 shows: - More voltage is required to read the units using marking scheme B (instruments B and D) than those using marking scheme A (instruments A and C). - The total light flux from the face of the 3-inch mockups (instruments A and B) is greater than for the 2-inch mockups (instruments C and D). - At the threshold of readability, the total light flux from the face of the mockup is the same for both marking schemes. - The statistical t-test shows no difference in the dial marking schemes at a significance level of even 20 percent (two-tailed test), based on illuminance measurements. - Based on these tests, additional study on marking schemes is required to establish criteria to be used for U.S. Army aircraft indicators. ## 3. INDICATOR MOCKUPS (TASKS D. E AND H) The purpose of this phase of the program was to construct indicator mockups utilizing the results of the lighting system study and the marking scheme study, and then to make lighting measurements on them. ## a. Task Activities Using the indicator lighting system, Figure 1, and dial marking scheme B, shown in Figures 3 and 5 and tabulated in Table 1, the 12 mockups shown in Figures 8 through 19 were constructed. These mockups contained externally settable pointers. Both an unfiltered incandescent and an Aviation Red light block were provided for each mockup. All optical surfaces contained an antireflection coating in accordance with MIL-C-14806A. In addition to the 12 2- and 3-inch mockups, a 5-inch Attitude Indicator mockup and a 4-inch Horizontal Situation Indicator mockup were constructed. The Attitude Indicator mockup, Figures 20 and 21, contains the presentation, markings, and colors used in the prototype VSI (Vertical Situation Indicator) used in the Boeing Vertol UTTAS helicopter. The Horizontal Situation Indicator mockup, Figures 22 and 23, represents a typical commercial indicator of this type. Insofar as possible, both unfiltered incandescent and Aviation Red lighting capabilities were provided with these two mockups. All optical surfaces on these two mockups contained a high-efficiency antireflection coating. On each of the 14 mockups the following lighting measurements were made, using unfiltered incandescent light: - The voltages required to produce .02 footlambert and .05 footlambert at a selected representative point on the presentation. - Luminance readings, in footlamberts, of six selected presentation points at excitation voltages of 1.5, 2.0, 2.5, and 5.0 volts dc. These measurements are shown in Figure 40 through 53. A 2-inch mockup, the Fuel Quantity Indicator, and a 3-inch mockup, the Airspeed Indicator, were then converted from unfiltered incandescent lighting to Aviation Red lighting and the above lighting measurements were taken again, corrected for color using the curve of Figure 39. These measurements are shown in Figures 54 and 55. If it could be shown from these measurements that there is a correlation between the lighting intensities measured with unfiltered incandescent lighting and those measured with Aviation Red lighting, further conversion of the mockups to red lighting and subsequent light measurements would not be necessary. The following analyses were then performed. # LIGHT MEASUREMENTS, 2-INCH FUEL QUANTITY INDICATOR (Pointer set at 460 pounds) EQUIPMENT: PHOTOMETER: EWVAFFMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 DATE: 30 GCT 75 MEASURED BY: R. STROKE LIGHTING COLOR: | Aviation Red Of Unfiltered Incandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 100-pound graduation VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Center of the 100-pound graduation VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 100-pound graduation VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 100-pound graduation VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Center of the 100-pound graduation VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) | | I | | | | LUMINA | NCE, FO | IAI-TOC | MERTS | | | | | |------------------------|----------------|--------------|----------------|--------------|--------------|----------------|---------|--------------|-------|--------------|--------------|-------| | | 1.5 | VOI/TS | nc | 2. | O VOLT | S DC | 2.5 | VOLTS | DC | 5.0 | VOLTS | DC | | LOCATION | READ -
1 NO | WITH
3114 | CORR.
FT-L. | READ-
ING | WITH
3114 | CORR.
FT-L. | READ- | WITH
3114 | CORR. | READ-
ING | WITH
3114 | CORR. | | Center, 300 Grad. | .058 | | | ,257 | | | 754 | | | 14,98 | | | | Center, 100 Ored.
| .015 | | | 071 | | | 212 | | | 4.45 | l | | | Conter, Pointer Tip | .021 | | | .091 | [| | ,275 | | | 5.53 | [|] | | Junction in "T" of OTY | .010 | [| | .043 | [| | 128 | | | 261 | I | I | | Center, Zero Urad. | .022 | <u> </u> | | 102 | | | , 305 | | | 6.34 | | Ī | | Center, 600 Grad. | .015 | l | | 109 | [| | 322 | | | 661 | L | | Figure 40 ## LIGHT MEASUREMENTS 1:1NGH AIRSPEED INDICATOR (Pointer set at 130 Knots) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDRPI, Ser. A256 LENS: Spactar LF-19, Ser. A256 FILTER: NBS No. 1114 VOLTMETER: Hawlott-Packard Model 1440A, Ser. 637-06915 DATE: 30 OCT 75 LIGHTING COLOR: Aviation Red MUnfiltered Incandescent VOLTAGES FOR IMPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of 50-knot graduation volta dc for .02 foot-lamberts volta dc for .05 foot-lamberts | | 1 | | | • | LUMINA | NCE, F | NOT-LA | HERTS | | | | • • | |---------------------|--------------|--------------|-------|--------|--------------|----------|--------|--------|---------------------------|------|---------------|-------| | | 1. | VOLT | S DC | 2.0 | VOLTS | nc | 2.5 | V01.TS | nc | 5.0 | volts | , DC | | LOCATION | READ-
ING | WITH
3114 | CORR. | READ- | WITH
3114 | | | | CORR. | | | CORR. | | Centur, Zero Grad, | 130, | | | .097 | | | ,203 | | | 5.7 | † | • | | Center, Pointer Tip | ,015 | | | 1044 | I. | | .186 | ١. | | 3.68 | I
•. | | | Center, 30 Grad. | 00.83 | | I | .037 | <u> </u> | | 107 | | l
January and American | 216 | !
 | | | Center, 100 Grad. | ,018 | | | 77 در. | <u>.</u> | i
 | 1232 | L | 1
- \$1 ===== ====== | 464 | | | | Conter, 50 Grad. | .015 | | 1 | ,068 | | | .199 | L | 1 | 4.05 | i | | | Contor, 70 Grad. | .017 | l | 1 | .077 | | <u>.</u> | ,232 | | | 4.77 | | 71634 | Figure 41 # Light Measurements. 2-INCH EXHAUST GAS TEMPERATURE INDICATOR (Pointer set at $850^{\circ}{\rm C}$) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL COMSOLE: Pritchard, Model 1980/CDRPI, Ser. A256 LENB: Spectar LF-19, Ser. A256 FILTER: NBG No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 DATE: 30 OCT 75 HEASURED BY: RETURN LIGHTING COLOR: JAviation Red Munfiltered Incendescent Voltages for SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 700 graduation Volta do for .02 foot-lambarts volta do for .05 foot-lambarts | | | | | 1 | LUMINA | NCE, F | OOT-LA | MBERT: | 3 | | | | |---------------------|--------------|-------|----------|-------|--------|----------|--------|----------|-------|-------|------|----------| | | 1.5 | VOLTS | DC | 2.0 | VOLTE | DC | 2.5 | VOLT | s DC | 3.0 | VOLT | S DC | | LOCATION | READ-
ING | | CORR. | READ- | | | | | CORR. | | | CORR. | | Center, 1000 Grad. | 043 | | | 183 | | | 524 | | | 10,71 | | | | Center, Pointer Tip | .016 | | <u> </u> | .069 | | | 203 | | | 4.08 | | i_ | | Center, 700 Grad. | [.03 | | | ,059 | | I | .174 | <u> </u> | | 3.57 | | | | Center, Zero Grad. | 010 | | | .084 | | l | .241 | | L | 4.79 | | | | Center, 500 Grad. | .025 | | | .106 | | <u> </u> | 3.6 | | | 6.02 | | | | Center, 300 Grad. | ,519 | | | 129 | | | 376 | | | 7,40 | | | | | 71000000 720 | | | | | | | | | | | 716-3-42 | Figure 42 # LIGHT MEASUREMENTS. 2-INCH TRANSMISSION OIL TEMPERATURE INDICATOR (Pointer set at +70°C) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDRPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 DATE: 30 OCT 75 MEASURED BY: E. STREEK LIGHTING COLOR: Aviation Red Unfiltered Incandescent VOLTAVES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the +100°C graduation | 1.61. volta dc for .02 foot-lamberts volta dc for .05 foot-lamberts | | | | | | LUMINA | NCE, F | OOT-LA | MBERTS | | | | | |---------------------|-------|--------------|-------|--------------|--------|----------------|--------------|--------------|----------------|--------------|--------------|--| | | 1.5 | VOLTS | DC | 2.0 | VOLTS | DC | 2.5 | VOLTE | DC | 5.0 | VOLTS | DC | | LOCATION | READ. | WITH
3114 | CORR. | READ-
ING | | CORR.
FT-L. | READ-
ING | WITH
3114 | CORR.
FT-L. | READ-
ING | WITH
3114 | CORR
FT-L | | Center, +150 Orad. | .044 | | | 195 | | | ,572 | | | 11.40 | | | | Center, +100 Grad. | .013 | | | .059 | | | 177 | | | 3.79 | | | | Center, -70 Grad. | .011 | | | .030 | | | 1461 | | | 5.22 | | | | Center, Pointer Tip | ננט | | | .146 | | | .430 | | | 8.66 | | | | Center, -20 Orad. | 030 | | | . 131 | | | 382 | | | 7.55 | | | | Center, +20 Grad. | .030 | | | .131 | | | 383 | | | 7, 77 | | | 716-343 Figure 43 ## LIGHT MEASUREMENTS: 2-1NCH TRANSMISSION OIL PRESSURE INDICATOR (Pointer set at 60 psi) EQUIPMENT: PHOTOMETER: Pritrhard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDHPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 DATE: 30 SET 75 MEASURED BY: A. STOREK LIGHTING COLOR: DAviation Red Bunfiltered Incandescent YOLTAGES FOR SPECIFIED DUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 40 pai graduation volta dc for .02 foot-lamberts volta dc for .05 foot-lamberts | | | | | Ļ | UMINAN | ce, ro | OT-LAM | BERTS | | | | | |------------------------|--------------|--------------|----------------|--------------|--------------|----------------|--------------|--------|----------------|--------------|--------|-------| | | 1.5 | VOLTS | DC | 2. | O VOLT | S DC | 2. | 5 VOLT | S DC | 5. | O VOLT | S DC | | LOCATION | READ-
ING | WITH
3114 | CORR.
FT-L. | READ~
ING | WITH
3114 | CORR.
FT-L. | READ-
ING | | CORR.
FT-L. | READ-
ING | | CORR. | | Center, 80 Grad. | .037 | | | ,168 | | | 521 | | | 10.19 | | | | Center, 100 Grad. | .018 | | | .092 | | | ,289 | | Ι | 6.46 | | i | | Center, Pointer Tip | , 0 29 | | | 134 | | | .395 | | | 8.18 | | | | Center, 40 Grad. | ,021 | | Ī . | .103 | | | .299 | | | 6,31 | | Ī | | Junction in "L" of OIL | 150. | | | ,092 | | | ,283 | | | 5.99 | | | | Center, 20 Grad. | .029 | | | 1133 | | T | 398 | | T | 8.44 | | | 716-3-44 Figure 44 # LIGHT MFASUREMENTS. 2-INCH FUEL PRESSURE INDICATOR (Pointer set at 29 psi) EQUIPMENT: EQUIPMENT: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ser. A256 LENS: Spactar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett Packard Model 3440A, Ser. 637-06915 DATE: 30 OCT 75 LIGHTING COLOR: Aviation Red Unfiltered Incancescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered incumdescent Lighting) location: Center of the 20 pml graduation [1,57] volta de for .02 foot-lamberts volta de for .05 foot-lamberts | |] | | | L | UMTNAN | CE, FO | OT - LAM | BERTS | | | | | |---------------------|--------------|--------------|----|--------------|--------|--------|--------------|-------|------|--------------|--------|-------| | | 1.5 | VOLTS | DC | 2.0 | VOLTS | DC | 2. | VOLT | S DC | 5. | 0 VOLT | S DC | | LOCATION | READ-
ING | W1TH
3114 | | RFAD-
ING | | | READ-
1NG | | | READ-
ING | | CORR. | | Center, 40 Grad. | ,018 | | | .131 | | | 396 | | | 8.43 | | | | Center, Pointer Tip | .017 | | | ,076 | | | , 224 | | | 4.84 | | | | denter, 50 Grad. | .016 | | | .074 | | | ,216 | | | 4.40 | | | | Center, 20 Grad. | .016 | | | .073 | | | .217 | | | 4.65 | | | | Center, Zero Grad. | 150. | | | .036 | | | 286 | | | 5.69 | | | | Center, 10 Grad. | ,016 | | | .110 | | | .355 | | | 7.40 | | | 716 345 Figure 45 # (Time set to 8:20, elapsed time pointer zeroed) EQUIPMENT: PHOTOMETEN: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ber. A256 LENS: Spectar LF-19, Ser. A256 VOLTMETER: Newlett-Packard Model 3440A, Ser. 637-06915 DATE: 21 OCT 75 LIGHTING_COLOR: Aviation Red Unfiltered Incandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 20-second dot volts dc for .02 foot-lamberts volts dc for .05 foot-lamberts | | | | | L | UMINAN | CE, FO | OT-LAM | BERTS | | | | | |-----------------|-------|--------------|----------------|--------------|--------------|--------|--------------|--------------|----------------|--------------|--------------|-------| |
 - | 1. | 5 VOLT | 5 DC | 2. | e volt | s nc | 2.5 | VOLT'S | DC | 5.0 | Volts | DC | | LOCATION | READ- | WITH
3114 | CORH.
FT-L. | READ-
ING | WITH
3114 | | READ-
ING | WITH
3114 | CORR.
FT-L. | READ-
ING | WITH
3114 | CORR. | | Center, 60 mark | . 011 | | | .046 | | | 132 | | | 2,71 | | | | Center, 50 dot | ,013 | | | 10.103 | | | .303 | | | 6.37 | | | | Center, 10 dat | .0046 | | | ماه | | | .063 | | | 1.36 | | | | Center, 40 dot | .017 | | | .078 | | | .231 | | | 4.99 | | I | | Center, 20 dot | 1012 | | | .051 | | | 157 | | [| 338 | | | | Center, 30 mark | ,012 | | | ,100 | | | .296 | | | 6,28 | | | 716-3 46 Figure 46 # LIGHT MEASUREMENTS, 2-INCH VOLTMETER (Pointer set at 25 volts) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI. Ser. A256 LENS: Spectar LF-19. Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 ■ 1982年 DATE: 30 OCT 75 MEASURED BY: C. 1704K LIGHTING COLOR: Aviation Red Dunfiltered Incandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incancescent Lighting) Location: Center of the 10-volt graduation J. 727.... volts dc for .02 foot-lamberts volts dc for .05 foot-lamberts | [· · · · · · · · · · · · · · · · · · · | | | | Ţ | UMINA | NCE, FO | OT-LAM | BERTS | | | | | |---|--------------|-------|----------------|------|-------|---|--------------|--------------|----|-------|-------
----------| | İ | 1.5 | VOLTS | . מם | 2.0 | VOLT | s pc | 2.5 | VOLTS | DC | 5.0 | VOLTS | DC | | 1.OCATION | READ-
ING | | CORR.
FT-L. | | | CORR. | READ-
ING | WITH
3114 | | READ- | | CORR. | | Center, Zero Grad. | 2000 | | | 043 | | | .133 | | | 2,97 | | | | Center, 5 Grad. | 1400. | | | .043 | | I | 1.135 | 1 | I | 3.00 | | <u> </u> | | Conter, 10 Grad. | .0093 | | | .044 | | Ī | .132 | L | İ | 2,90 | | 1 | | Center, 20 Grad. | .0097 | | | 0.45 | | | 135 | Ī | İ | 3.00 | | L | | Center, Pointer Tip | .017 | | , | .083 | | | ,251 | | | 5.66 | | Ĭ | | Center, 30 Grad. | 0086 | | | 040 | | • | 126 | T | | 2.86 | | T | 716-3-47 Figure 47 # LIGHT MEASUREMENTS 2-INCH AMMETER (Pointer set at 25 amps) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDRPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Eawlett-Packard Model 3440A, Ser. 637-96915 DATE: 30 OCT 75 MEASURED BY: R. STERK LIGHTING COLOR: □Aviation Red ■Unfiltered Indandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: center of the 10-amps graduation LOCATION volts do for .02 foot-lamberts volts do for .05 foot-lamberts | | | | | L | UMINAN | CE, FO | MALI-TC | BERTS | | | | | |--------------------|--------------|--------------|-------|-------|--------------|--------|---------|--------------|-------|--------------|--------------|-------| | | 1. | 5 VOLT | 5 DC | 2.0 | VOI.TS | ו את | 2.5 | VOLTS | pc | 5.0 | VOLTS | DC: | | LOCATION | READ-
ING | WITH
3114 | CORR. | READ- | WITH
3114 | CORR. | READ- | WITH
3114 | CORR. | READ-
ING | WITH
3114 | CORR. | | Center, Zero Grad. | .0084 | | | .041 | | 1 | 126 | | | 2.79 | | • { | | Mnter, 5 Grad. | .0092 | | | 043 | | [| , 130 | | | 2.87 | 1 | | | enter, 10 Grad. | OIL | | | 1049 | | | 145 | | [] | 3.17 | 1 · · · · . | | | enter, 20 Orad. | 1101 | | | ,051 | | | .151 | | | 3,15 | | | | enter, Pointer Tip | .029 | | | 133 | | II | ,404 | | | 834 | | | | enter, 30 Grad. | .011 | | | .051 | | 1 | .153 | 1 | | 3,26 | | | Figure 48 ULGHT MEASUREMENTS, 3-INCH VERTICAL SPEED INDICATOR (Pointer set st 100 FPM UP) EQUIPMENT: PHOTOMETER: EQUIPMENT: PROTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPT, Ser. A256 LENG: Spectar LP-19, Ser. A256 FILTER: NRS No. 3114 VOLTMETER: Hewlett-Packard Model 3440A, Ser. 637-06915 DATE: 7 Nov 25 MEASURED BY: 2 TROOK LIGHTING_COLOR: Aviation Red Unfiltered Incandescent VOLTAGLS FOR SPECIFIED BUMINARCES: (Unfiltered Incandescent Lighting) Location: Center of the zero quaduation 1.546 volta de for .02 foot lamberta volta de ro. .05 foot lambertu | | 3 | | | | LUMINA | NCE, F | 001-1A | MBERTB | | | | | |-----------------------|-------|--------------|-----|--------------|--------|--------|--------|--------|-------|------|-------|-------| | | 1.5 | voj.T5 | DC. | 2. | o volt | s br | 2.5 | volits | Dr. | 5.0 | VOLTS | DC. | | LOCATION | | with
3114 | | READ-
ING | | CORR. | | | CORR. | | | CORR. | | Center, 1500 UP Grad. | .021 | | | .094 | | | .285 | | | 6.41 | | | | Center. Pointer Tip | ,022 | | | .094 | | | . 271 | | | 5.26 | | | | Center, 1000 UP Grad. | .0074 | | | .035 | | | 102 | | | 2,20 | | | | Center, Zero Grad. | 014 | | | ,062 | | | 160 | | | 3.50 | | | | Center, 500 DN Grad. | Loto | | | .086 | | | 252 | | | 5.06 | | | | Center, 3000 DN Grad. | 1015 | | | ,065 | | I | .193 | | | 4.09 | | | 716-3-49 Figure 49 ## LIGHT MEASUREMENTS, 3-INCH TORQUE METER (Pointer set at 84 psi) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBFI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlott-Packard Model 3440A, Ser. 637-06915 DATE: 7 Nov 75" MEASURED BY: R. STLOSK LIGHTING COLOB: DAviation Red Bunfiltered Incandescent Voltages For SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the zero graduation 1.715 volts dc for .02 foot-lamberts volts dc for .05 foot-lamberts | | H | | | | • | | | | | | | | |---------------------|--------------------------|--------------|-------|-------|---|----|--------------|-------|-------|--------------|--------------|-------| | | LUMINANCE, FOOT-LAMBERTS | | | | | | | | | | | | | | 1.5 | VOLUE | DC | 2.0 | VOLTS | nc | 2.5 | VOLTS | pc | 5.0 | VOLTS | DC | | LOCATION | READ-
ING | WITH
3114 | CORR. | | | | READ-
ING | | CORR. | READ-
ING | WXTH
3114 | CORR. | | Center, 114 Grad. | .032 | | | 162 | | | .529 | | | 12,70 | | 1 | | Center, Pointer Tip | .02A | | | .095 | | | ,206 | | | 5,77 | | | | Center, Zero Grad. | 0095 | |] | .046 | L | | 141 | | | 3,07 | | | | Conter, 56 Grad. | .013 | | I | .053 | | | 178 | | | 3.87 | | I | | Center, 20 Grad. | .015 | |] | .04.9 | T | I | . 209 | | İ | 4.53 | | | | Center, 18 Grad. | .016 | [| | .074 | | 1 | , 222. | | | 4.89 | l | l | Figure 50 # Light Measurements, Jaingh, Barometric Algimeter (Pointer set at 15 feet, counters at 12,000 and 30,09) ECOLUMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONDUCT. Pritchard, Model 1980/CDBPI, Ser. A256 LECLE: Chectar LE 19 PTITCH: NEC No. 1114 VOLUMENTER: Hawlott Packard Model 3440A, Ser. 637-06915 DATE: 7 Nev 75 LIGHTING COLOR: []Aviation Red []Unfiltered Incandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered incandescent Lighting) Location: Center of the 35-foot graduation volts dc for .02 foot-lamberts volts dc for .05 foot-lamberts | | LUMINANCE, FOOT-LAMBERTS | | | | | | | | | | | | | | |----------------------|--------------------------|--------------|-------|-------|--------------|-------|--------------|--------------|----------------|-------|--------------|-------|--|--| | Lagteron | 1.5 | 1.5 VOLTS DC | | | 2.0 VOLTS DC | | | 2.5 VOLTS DC | | | 5.0 Volta DC | | | | | LOCATION | READ- | WITH
3114 | CORR. | | WITH
3114 | CORR. | READ-
ING | WITH
3114 | CORR.
FT-L. | | | CORR- | | | | Center, Zero Grad. | .016 | | | 0.76 | | | ,239 | | | 5,61 | | | | | | Center, 85 ft. Grad. | 10053 | | | . 074 | | | ,076 | | | 1,73 | | | | | | Center, Pointer Tip | , 015 | T | | 071 | | | ,212 | | | 4.65 | | | | | | Center, 65 ft. Grad. | .013 | | | ,064 | | | .199 | | | 4.43 | | | | | | Center. 35 ft. Grad. | .014 | | | ,048 | | | .209 | | Í | 4.56 | | | | | | Center, 50 ft. Grad. | .017 | | | .078 | | | .240 | | <u> </u> | 5, 36 | | | | | Figure 51 ## LIGHT MEASUREMENTS, 5-INCH ATTITUDE INDICATOR (Flags in View) EQUIPMENT: PHEROMETER: Piliohard, Model 1980/OPPH, Asr. A256 CONTROL CONDUCT Drichard, Model 1980/CDBPL, Asr. A256 LENN: Aphotar Lr 19, Ber. A256 FILERA: ANN NO. 1114 VOLUMETER: Baylatt Cackerd Model 1440A, Ner, 647 06915 DATE 29 OCT 75 MRANURED BY R. ST. LIGHTING CQLOR: (JAVINI Con Hed Minfiltered Incandoscent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered incandament Lighting) Location: Center of the rolf (bank) painter 14-41 volta de for .02 foot-lamberts volta de for .05 foot-lamberts | | · | LUMINANCE, FOOT-LAMPERTS | | | | | | | | | | | | |-----------------------|-------|--------------------------|-------|------|-------|-------|--------------|--|-------|--------------|----------------|------|--| | | 1.5 | 1.5 VOLTS | | . ? | o vor | TS DC | 2.5 VOLTS DC | | | 5.0 VOLTS DO | | | | | LOCATION | READ- | WITH
3114 | CORR. | | | CORR. | | | CORR. | | - WITH
3114 | CORR | | | Center, Rull Pointer | .015 | | | .111 | | | .331 | | | 6,77 | 1 | ļ | | | GE Scale, 2nd dot up | ,014 | | | .067 | | l | ,201 | | | 4.17 | | | | | Coll. Cmd. UP mark | 1,020 | | | ,092 | | | .272 | | | 5.54 | | | | | OS Scale, 2nd dot DN | 1017 | | | ,079 | | | ,234 | | | 4.74 | | | | | LOC Dev. Middie Grad. | ,03 | | | 1147 | | | 436 | | | 7.17 | | | | | Holl Trim Grad. | .015 | | | .066 | | | . 199 | | | 4.13 | | | | Figure 52 ## LIGHT MEASUREMENTS, 4 INCH COMMERCIAL HORIZONTAL SITUATION INDICATOR (Flags in view) EQUIPMENT: PROTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ser. A256 LENS: Speciar LF-19, Ser. A256 FILTER: NRS No. 3114 VOLTMETER: Hewlett Packard Model 3440A, Ser. 637-06915 DATE: 29 OCT 75 MEASURED BY: 8 3 TECK LIGHTING COLOR: CAviation Red Mountainered Thrandescent White VOLTAURS FOR SECTIFIC LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the "W" graduation volta do for .92 Loot lamberts volta do for .95 Loot lamberts | | LUMINANCE, FOOT-LAMBERTS | | | | | | | | | | | | | |-------------------------|--------------------------|--------------|----|-------|-------------|-------|-------|--------|----|--------------|--------------|--------------|--| | | 1.5 | VOLTS | DC | 2.0 | VOLTS | DC DC | 2.5 | VOI.TS | DC | 5.0 | VOLTS | DC | | | LOCATION | READ-
ING | WITH
3114 | | READ- | | | READ- | | | READ-
ING | WITH
3114 | CORR
FT-L | | | Center, "N" Grad. | .0005 | | | .0014 | | | .0071 | | | .166 | | • • • • • | | | Center, "W" Grad, | ,0011 | | | ,006) | | | | | | ASB | • | † | | | Center, 50 Grad. | ,0014 | | | ,0046 | | | ,022 | | | A-33 | | 1 | | | Center, Airpiane Symbol | ,0027 | | | ,013 | | | .040 | | | .845 | | L 1 | | | Center, 210 Grad. | ,0013 | | | ,009 | | | .029 | | | .650 | | r - | | | Center, 150 Grad. | .0019 | | | ,009 | | 1 | .027 | | | , 615 | | i | | Figure 53 ### LIGHT MEASUREMENTS. 2-INCH FUEL QUANTITY INDICATOR (Pointer set at 460 pounds) EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hewlett-Packerd Model 3440A, Ser. 637-06915 DATE: 30 OCT 75 MEASURED BY: 7. 87894 LIGHTING COLOR: Maviation Red Ulunfiltered Incandescent VOLTAGES FOR SPECIFIED LUMINANCES: (Unfiltered Incandescent Lighting) Location: Center of the 100-pound graduation volta dc for .02 foot-lamberts volta dc
for .05 foot-lamberts | | 1 | | | | | | | | | | | | | |------------------------|--------------|--------------|----------------|------|--------------|---------|------|--------------|------|-------|-------------|--------------|--| | _ | 1. | 1.5 VOLTE DC | | | 2.0 VOLTS DC | | | 2.5 VOLTS DC | | | 5.0 VOLTS D | | | | LOCATION | READ-
ING | | CORR.
FT-L. | | | CORR. | | | | RPAD- | | CORR
FT-L | | | Center, 300 Orad. | .0073 | .0014 | .0016 | .018 | ,013 | .0209 | .052 | .037 | ,060 | 733 | .657 | 1.082 | | | Center, 100 Grad. | | | | | | | | | | 397 | | | | | Center, Pointer Tip | | | | | | | | | | 482 | | | | | Junction in "T" of OTY | 3000 | .0006 | ,0009 | 0042 | .0073 | ,0049 | 014 | .010 | ,016 | 4.13 | 166 | 260 | | | Center, Zero Grad, | 1,0017 | [.00 J | , ooto | De87 | ,0067 | . 010 L | ,027 | مدمر | .031 | 505 | ,373 | .589 | | | enter, 600 Grad. | 1,0018 | .4014 | 1500 | 4087 | ,0045 | 04 | ,018 | ,ota | 033 | 512 | 375 | .576 | | | | | | | | | | | | | | | 7163 | | Figure 54 ## LIGHT MEASUREMENTS. 3-INCH AIRSPEED INDICATOR (Pointer set at 130 Knots) EQUIPMENT: PHOTOMETER: Pritchard. Model 1980/OPPL, Ser. A256 CONTROL CONSOLE: Pritchard. Model 1980/CDBPI, Ser. A256 LENS: Spectar LF-19, Ser. A256 FILTER: NBS No. 3114 VOLTMETER: Hawlett-Packard Model 3440A, Ser. 637-06915 DATE: 30 OCT 75 MEASURED BY: L. STREEK LIGHTING COLOR: Saviation Red Dunfiltered Incandescent YOLTAGES FOR SPRCIFIED DYMINANCES: (Unfiltered Incandescent Lighting) Location: Center of 50-knot graduation volta dc for .02 foot-lamberts volta dc for .05 foot-lamberts | | LUMINANCE, FOOT-LAMBERTS | | | | | | | | | | | | | | |---------------------|--------------------------|--------------|--------|--------------|--------------|---------|-------|--------|-------|------|-------|-------|--|--| | | 1.5 | VOLTS | DC | 2.0 | VOLTS | DC | 2.5 | VOLTS | DC | 5.0 | VOLTS | DC | | | | LOCATION | READ-
ING | WITH
3114 | CORR. | READ-
ING | WITH
3114 | | READ- | | | | | CORR. | | | | Center. Zero Grad. | .0029 | .0012 | .0034 | .016 | ,011 | .019 | oso | ,035 | ,058 | 979 | 625 | 1,125 | | | | Center, Pointer Tip | .0019 | ,0013 | OOLL | .0067 | .0064 | .0 (6) | .016 | .017 | 030 | ARO | 329 | ,55% | | | | Center. 30 Grad. | .0007 | .0005 | .000 B | .0037 | .0026 | .0043 | ,0120 | .00 85 | .014 | .ZAS | 1.167 | 185. | | | | Center, 100 Grad. | | ,0013 | .0019 | .0087 | .0065 | ,0102 | 014 | .019 | . 030 | .516 | .356 | .698 | | | | Center, 50 Grad. | .0014 | .0010 | ,0016 | 65 | .0048 | . 0 076 | ,021 | .016 | .025 | .410 | .293 | 476 | | | | Center, 70 Grad. | .0015 | ,001 | .0017 | .0079 | ,0060 | .4091 | .026 | 1019 | .030 | 498 | 352 | .578 | | | Figure 55 It is a well-established fact that the luminance of a tungsten filament, operating about its design voltage, can be expressed as an exponential function of the applied voltage, i.e. (footlamberts) = a (voltage)b Therefore, a regression analysis ("best fit") was performed on the data to determine the coefficients a and b. These are shown in Table 5 for the indicators examined. TABLE 5 COEFFICIENTS <u>a</u> AND <u>b</u> IN THE FORMULA (footlamberts) = a (voltage) b AVIATION RED VERSUS UNFILTERED INCANDESCENT (WHITE) LIGHTING | Figure
Numbers | Lighting
Color | Remarks | <u>a</u> | <u>b</u> | |-------------------|-------------------|--|----------|----------| | 54 and 24 | Red | All measured points | .00035 | 4.636 | | 54 | Red | Ignoring data for center of the 300 graduation and the junction in "T" of QTY (For reference only) | .00035 | 4.648 | | 40 and 24 | White | All measured points | .00371 | 4.615 | | 40 | White | Ignoring data for center of the 300 graduation and the junction in "T" of QTY (For reference only) | .00350 | 4.633 | | 55 and 25 | Red | All measured points | .00032 | 4.704 | | 55 | Red | Ignoring data for center of the 30 graduation (For reference only) | .00037 | 4.685 | | 41 and 25 | White | All measured points | .00264 | 4.590 | | 41 | White | Ignoring the data for center of the 30 gradua-tion (For reference only) | .00298 | 4.591 | These functions, appropriately labeled, are plotted in Figures 24 and 25 as noted in Table 5. The rationale for using a regression analysis to generate the curves of luminance versus voltage is that there are too many uncontrolled variables to make a point-by-point comparison of Aviation Red and unfiltered incandescent lighting. When the mockup is disassembled, the light block changed, and the mockup again re-assembled, at least two variables occur: - a. All four lamps are replaced with four different lamps, each new lamp probably different in intensity than the one it replaces because of tolerances on lamp characteristics. - b. The axial, angular, and rotational positions of the lamp filaments with respect to the centerline of the lighting wedge are probably different when a new light block is installed. Because of these uncontrolled variables, an average, or "best fit" curve is required to reduce the data to usable form. Examination of Figures 24 and 25 show that the luminance versus voltage curves for Aviation Red and unfiltered incandescent lighting are indeed parallel, for all practical purposes, for both the 2-inch and 3-inch mockups. The difference in the offset between the red and white lighting curves for the 2-inch and 3-inch indicators is the result of the multiplicity of variables involved in converting the mockups from one color of lighting to another. It is almost impossible to duplicate lighting system configurations and lamp characteristics in all details. It was therefore concluded that further mockup conversions to red lighting were not warranted. #### b. Conclusions and Recommendations It was concluded that for a particular lighting system the lighting intensity of the display is approximately predictable when the lighting color is changed from Aviation Red to unfiltered incandescent white or vice versa. It is recommended that the mockups supplied to HEL be used for further studies of U.S. Army aircraft indicator requirements. #### 4. INDICATOR MOCKUP PANEL AND CONTROL ASSEMBLY (TASKS G AND J) One purpose of this task was to provide a panel into which indicator mockups could be mounted. A further purpose was to supply a lighting control assembly to regulate the lighting of the mockups installed in the panel. Figure 26 shows the panel, with the mockups mounted therein, that was produced under this task. The face of the panel is tilted backward 10 degrees from the vertical. Referring to Figure 26, all mockups except the 5-inch Attitude Indicator and the 4-inch Horizontal Situation Indicator are flange-mounted from the front; the latter two mockups are clamp-mounted from the front. The indicator lighting control assembly is shown in Figure 28. The schematic diagram for this assembly is shown in Figure 56. It was designed to operate from a 115-volt, 60-Hz source and provide both zero-to-5 volt control for each of 16 mockups and control of overall voltage levels to raise or lower the voltages of all 16 mockups simultaneously. Supplied with the control assembly, as seen in Figure 28, are 16 cables to connect the control assembly to the mockups. Each cable is ten feet long. #### 5. RED-LIGHTED FLUORESCENT PAINT STUDY (TASK I) The purpose of this task was to document for future use the intensities of various colors of fluorescent paint when illuminated by Aviation Red lighting at various excitation voltages. #### a. Task Activities Figure 27 shows the mockup constructed for these tests. It consisted of the lighting system of Figure 1, with Aviation Red lamps, a paint sample strip inserted into the mockup through slits in the sides of the mockup case, a blank dial face with a .75 by 1.00 inch aperture through which to view the paint samples, and a spring-loaded backing plate to press the paint sample strip against the rear of the aperture. The paint sample strip contained the following colors (unless otherwise noted, the paint color names are those of the Day-Glo Color Corporation, FSCM listing No. 58825 of Cataloging Handbook H4-1): Black per FED-STD-595 Color No. 37038 (Ref. only) Fire Orange Blaze Orange Arc Yellow Saturn Yellow White per FED-STD-595 Color No. 37875 (Ref. only) Signal Green Lightning Yellow Horizon Blue Aurora Pink Figure 56 Schematic Diagram, Lighting Control Assembly The lighting intensity for each of these paint samples was measured at the center of the aperture (center of the mockup) at lighting system excitation voltages of 1.5, 2.0, 2.5 and 5.0 volts dc. The measurements were corrected using the curve of Figure 39 and are shown in Figure 57. ### b. Conclusions and Recommendations Listed in descending order of visibility under Aviation Red lighting, the paint colors are as shown in Table 6. TABLE 6 FLUORESCENT PAINT VISIBILITY ILLUMINATED BY AVIATION RED LIGHT | Color
(Fluorescent color names
are Day-Glo Trademarks) | Luminance, fL
at 5.0 vdc
(Reference only) | |--|---| | Aurora Pink | .597 | | Saturn Yellow (chartreuse) | .591 | | Arc Yellow (light orange) | .578 | | Blaze Orange (deep orange) | .569 | | Lightning Yellow | .564 | | Fire Orange (red) | .555 | | White (non-fluorescent) | .546 | | Horizon Blue | .082 | | Signal Green | .071 | | Black (non-fluorescent) | .026 | The following conclusions can be drawn from an examination of Table 6: - Under Aviation Red lighting, Day-Gloß Aurora Pink, Saturn Yellow, Arc Yellow, Blaze Orange, Lightning Yellow, and Fire Orange are all more visible than matte white. - Horizon Blue and Signal Green appear almost black under red light. ### LIGHT MEASUREMENTS, DAY-GLO® FLUORESCENT COLORS EQUIPMENT: PHOTOMETER: Pritchard, Model 1980/OPPL, Sqr. A256 CONTROL CONSOLE: Pritchard, Model 1980/CDBPI, Ser. A256 LENS: Spectar LF-19, Ser. A256
FILTER: NBS No. 3114 VOLTMETER: Hewlett-Puckard Model 3440A, Ser. 637-06915 DATE: 29 OCT 75 MEASURED BY: R. STREET LIGHTING COLOR: MAviation Red DUnfiltered Incendescent VOLTAGES FOR SPECIFIED LUMINANCES: Color: White (non fluormagent) Lill volta de for .02 font-lamberts, corrected for color volta de for .05 font-lamberts, corrected for color | | LUMINANCE, FOOT-LAMBERTS | | | | | | | | | | | | | |-------------------------|--------------------------|--------------|----------|--------|--------------|-------|--------|--------------|-------|-------|--------------|--------------|--| | LOGEMAN | i. | 5 VOLT | 'S DC | 2.0 | VOLTS | DC | 2.5 | Pr.10V | DC | 5.0 | VOLTS | DC | | | LOCATION | READ- | WITH
3114 | CORR. | READ- | WITH
3114 | CORR. | | WITH
3114 | COHR. | READ- | WITH
3114 | CORR
FT-L | | | ilack | adda. | ***** | . 206.44 | 2000 | , 0003 | ,0006 | ,0013 | ,6010 | ,4015 | 0226 | P170 | ,014 | | | fire Orange | .0017 | .4013 | .00 | 1000 | ,0064 | .0014 | 1025 | ,020 | .028 | 474 | 369 | .685 | | | Blaze Orange | 0017 | . 20 14 | \$100, | , Care | 0065 | .0098 | | مده | ,010 | 416 | ,370 | .569 | | | Arc Yellow | | ,0015 | .0019 | 0004 | 0044 | .0078 | .027 | ماهر | 1032 | 494 | .374 | 578 | | | Saturn Yellow | 10019 | | LOLL | .0022 | .0061 | .0103 | .027 | ,022 | .033 | 505 | 386 | .691 | | | White (non-fluorescent) | 10017 | 0013 | 4920 | 0081 | .0064 | .0094 | .026 | 1019 | ,030 | 447 | 357 | .546 | | | Signal Oreen | MOZE | 000 | . 000 17 | ,0011 | 0009 | 10012 | C toe, | 0034 | ,0018 | .06 | ,047 | .071 | | | ightning Yellow | 00/8 | .0014 | .0021 | .120 | 4467 | ,0102 | 1036 | .010 | مدمر | 4 72 | 347 | 54 | | | fortzon_Blue | COLT | -001 | 443L | .0415 | # Ref 37 | .415 | ,0037 | .0030 | .0044 | 070 | 054 | 087 | | | Aurora Pink | | .0017 | | ,0095 | | | | | | .510 | 39/ | .597 | | Figure 57 - The three best colors to use with Aviation Red lighting, in order of preference, are Aurora Pink, Saturn Yellow, and Arc Yellow. - The visibility of fluorescent paints under red lighting is more than just a function of the amount of red in the color; the deepness or paleness of the color (saturation) is also a consideration. It is recommended that Day-Glo® Aurora Pink, Saturn Yellow, or Arc Yellow be used if colored fluorescent paints are desired in Aviation Red-illuminated indicators. 6. NIGHT VISION GOGGLE SURVEY (TASK F) #### a. Task Activities The displays listed below were viewed by several lighting engineers using night vision goggles (NVG). The purpose of this phase of the project was to subjectively evaluate each of these displays for NVG compatibility. Each display consisted of a 3-digit numeric readout. The illumination of the readout was decreased while observations were being made of the quality of the display as viewed through the NVG. The results of this evaluation were: - Burroughs "Nixie" Gas Tube This display tended to wash out due to stray ambient light producing reflections from the glass envelope. The display also tended to "break up" at low excitation voltages and produced a "tunneling effect" because of the digits being stacked. - Tung-Sol "Digivac" Fluorescent This display emitted blue light, to which the NVG are insensitive. This made the display unreadable. This display was also subject to the "tunneling" effect. - * Pinlite "Midgi-lite" Direct-View Incandescent The small lighted circles making up this display became more pronounced at the low intensities required for compatibility with NVG. This distracted significantly from the readability of this display. - Sperry DC-Planar Gas Tube This display was not dimmable; it was therefore not compatible with NVG. The following displays had good readability, were compatible with NVG, and were deemed suitable for night usage: Master Specialties Fiber Optic Incandescent Tung-Sol Light Pipe Incandescent Monsanto MAN-10 Gallium Arsenide LED (Dot segments) Monsanto MAN-7 Gallium Arsenide LED (Bar segments) #### b. Conclusions and Recommendations From the results of this task, it has been determined that: Some displays are incompatible with NVG. Of those observed, the following were found to be compatible: Master Specialties Fiber Optic Incandescent Tung-Sol Light Pipe Incandescent Monsanto MAN-7 and MAN-10 Gallium Arsenide LED, both dot and bar augments - Tunneling effects occur with the Burroughs "Nixie" and the Tung-Sol "Digivac" displays. - Any 7-segment display requires a monitoring system to detect inoperative segments. - Reflections of ambient light can make a 7-segment display unusable if the display is not designed to operate in high ambient illumination. These reflections can not only swamp the entire display, as with the Burroughe "Nixie" Gas Tube and the Tung-Sol "Digivac" Fluorescent, but can cause an unilluminated segment to appear lighted. - LED displays tend to "wash out" in high ambient illumination. - · Further research is needed in this area. ### APPENDIX A #### DATA REDUCTION PROCEDURES - Al. Mean and Standard Deviation - a. \overline{X} , mean arithmetic average of all points $$=\frac{1}{n}\sum_{i=1}^{n}x_{i}$$ where x = data point i n = number of data points b. 7. standard deviation = root mean square of the deviations of a set of data points from the mean, \overline{X} . $$\sum_{i=1}^{n} (x_i - \overline{x})^2$$ where X, = data point i X = mean (as defined above) n = number of data points A2. Student's t-Distribution Test To determine the degree of statistical significance, if any, between two sets of data, the following calculation is made: $$t = \frac{\sum_{i=1}^{n} (x_i - Y_i)}{\sqrt{n \sum_{i=1}^{n} (x_i - Y_i)^2 - \left[\sum_{i=1}^{n} (x_i - Y_i)\right]^2}}$$ where x, = data point i in the x-data set Y, = data point i in the y-data set n - number of data points in the X-data and Y-data sets m number of pairs of data points This value of t is compared to tabulated values of t found in statistical tables, e.g., Table III of R. A. Fisher and F. Yates, "Statistical Tables for Biological, Agriculture and Medical Research," 6th ed., Oliver and Boyd, Edinburgh, 1963. These tables list calculated values of t for various degrees of freedom (n or df), which is one less than the number of pairs of data, and various levels of significance for a one-tailed test (data can vary in one direction only) or a two-tailed test (data can vary both + or -). If the calculated value of t is less than the tabulated value, there is no significant difference in the two sets of data. ### A3. Regression Analysis (Curve Fitting) The following formulas apply to a set of n ordered pairs $\left[(x_1,y_1)\right]$, i=1,2, ..., n. The assumptions of normal regression analysis are that the x's are fixed variables and the y's are independent random variables having normal distributions with common variance σ^2 . The assumptions of normal correlation analysis are that $\left[(x_1,y_1)\right]$ constitute a random sample from a bivariate normal population. #### 1. Polynominal Function $$y = b_0 + b_1 x + b_2 x^2 + \dots + b_m x^m$$ For a polynominal function fit by the method of least squares, the values of b_0 , b_1 , . . . b_m are obtained by solving the system of m+1 normal equations $$nb_0 + b_1 \Sigma x_1 + b_2 \Sigma x_1^2 + \dots + b_m \Sigma x_1^m = \Sigma y_1$$ $$b_{0}^{\Sigma_{\mathbf{x}_{1}}} + b_{1}^{\Sigma_{\mathbf{x}_{1}}}^{2} - b_{2}^{\Sigma_{\mathbf{x}_{1}}}^{3} + \dots + b_{m}^{\Sigma_{\mathbf{x}_{1}}}^{m+1} = \Sigma_{\mathbf{x}_{1}} y_{1}^{m}$$ $$b_{0}^{\Sigma_{\mathbf{x}_{1}}}^{m} + b_{1}^{\Sigma_{\mathbf{x}_{1}}}^{m+1} + b_{2}^{\Sigma_{\mathbf{x}_{1}}}^{m+2} + \dots + b_{m}^{\Sigma_{\mathbf{x}_{1}}}^{2m} = \Sigma_{\mathbf{x}_{1}}^{m} y_{1}^{m}$$ #### 2. Straight Line $$y = b_0 + b_1 x$$ For a straight line fit by the method of least squares, the values b_0 and b_1 are obtained by solving the normal equations $$nb_0 + b_1 \Sigma x_j = \Sigma y_1$$ $$b_0 \Sigma_{x_1} + b_1 \Sigma_{x_1}^2 = \Sigma_{x_1} y_1$$ The solutions of these normal equations are $$b_{1} = \frac{n \sum_{i=1}^{n} y_{i} - (\sum_{i=1}^{n}) (\sum_{j=1}^{n})}{n \sum_{i=1}^{n} (\sum_{j=1}^{n})^{2}}$$ $$b_0 = \frac{\Sigma_{y_1}}{n} - b_1 \frac{\Sigma_{x_1}}{n} = \overline{y} - b_1 \overline{x}$$ ### 3. Exponential Curve $$y = ab^{X}$$ or $$\log y = \log a + (\log b)x$$ For an exponential curve fit by the method of least squares, the values $\log a$ and $\log b$ are obtained by fitting a straight line to the set of ordered pairs $\left[(x_i, \log y_i)\right]$ #### 4. Power Function $$y = ax^b$$ or $$log y = log a + b log x$$ For a power function fit by the method of least squares, the values $\log a$ and b are obtained by fitting a straight line to the set or ordered pairs $\left[(\log x_i, \log y_i)\right]$. #### APPENDIX B #### BIBLIOGRAPHY What Color Display Element, John A. Barnes, U.S. Army Human Engineering Laboratory, Aberdeen Proving Ground, MD. *** C Scout Night Goggle Test, Robert W. Bauer and George D. Pettit, U.S. Army Human A gineering Laboratory, Aberdeen Proving Ground, MD, July 1974, AD-785 542 Night Flight Vision II. Psychophysical Comparisons of Three of Colors of Cockpit Lighting, Robert W. Bauer, Human Engineering Laboratory, Aberdeen Proving Ground, MD, October 1968, AD-678 560 In-Flight Test Results on Mission-Oriented Cockpit Lighting Requirements, C. J. DeBruine, Lear Siegler Inc., and J. R. Milligan, North American Rockwell Corp., Technical Report AFFDL-TR-71-142, WPAFB, Ohio, September 1971, AD-749 478 Human Factors Considerations for the Use of Color in Display Systems, S. A. DeMars, NASA-TM-X-72196, Jan 5, 1975, N75-14446 Illuminating System, Robert H. Hensleigh, Patent No. 3,246,133, April 12, 1966. Brightness Balance Criteria for Illuminated Displays, H. W. Horn, Boeing Co., Wichita, Kansas, May 22, 1968, AD-671 353 Legibility of Various Sized Letters Under Aviation Red, Lunar, and Neutrally-Filtered Incandescent White Lighting Systems, G. P. Intano, NADC, Johnsville, PA, NADC AC6705, Oct. 17, 1967, AD-661 829
Ambient and Cockpit Luminance Measurements, D. J. Pitts and L. R. Loper, Aerospace Medicine, Feb. 1963, p. 145-149. A Literature Review of Cockpit Lighting, Alan M. Poston, U.S. Army Human Engineering Laboratory, Aberdeen Proving Ground, MD, April 1974, AD-779 407 Effects of Color of Instrument Lighting on Absolute and Acuity Thresholds With Exposure to a Simulated Instrument Panel, H. N. Reynolds, USAF, and W. F. Grether, Aerospace Medicine, Vol. 39, Dec. 1968, p. 1304-1309, A69-14073 The Visual Effects of Exposure to Red, Unfiltered White and Blue-Filtered White Aircraft Instrument Lighting, H. N. Reynolds and J. M. Planet, WPAFB, Ohio, presented to the SAE A-20A Subcommittee on Aircraft Lighting, April 2, 1968 Flight Crew Station Lighting, Robert N. Rockwell, presented at the SAE Subcommittee A-20A meeting on Sept. 5, 1968, A68-43821 <u>Cockpit Lighting Studies</u>, Dennis L. Schmickley, McDonnel Aircraft Company, St. Louis, MO, presented at the 27th meeting of the Soc. of Automotive Engineers A-20A Subcommittee on Flight Crew Station Lighting, Denver, Colorado, April 7, 1971 Why Light It If You Can't Read It?, Dennis L. Schmickey, McDonnel Aircraft Company, St. Louis, MO, a critique of MIL-M-18012B presented to the 93rd meeting of the Aircraw Station Standardization Panel, WPAFB, Ohio, July 30, 1975 Effects of Cockpit Lighting Color on Dark Adaption, Hugh A. Smith et al, Bunker-Ramo Corp., AFFDL-TR-67-56, WPAFB, Ohio, April 1967, AD-654 652 Instrument Lighting Device, Thornton Stearns, Patent No. 3,040,168, June 19, 1962